VOL. XLIII., NO. 110.

(Classified Advertising on Page 16)

SOUTH MANCHESTER, CONN., FRIDAY, FEBRUARY 22, 1929.

EIGHTEEN PAGES

PRICE THREE CENTS

CONNECTICUT MAN MENTIONED FOR CABINET

Clarence Wooley, Head of American Radiator Co., May Be the Next Secretary of Commerce.

Washington, Feb. 22 .- The rumor factory set up in the snowbanks outside 2300 S street continued to grind merrily today despite the flat statement that Prestdent-elect Hoover is not going to let the public in on the personnel of his Cabinet until March 4.

Out of the mass of reports, hot tips and speculations, however, one new name emerged as a Cabinet possibility which possesses the elements of likelihood. That was Clarence Wooley, of Connecticut, president of the American Radiator Co., to be secretary of commerce.

Having personally built up the Department of Commerce to its present status of efficiency, Mr. Hoover is scrutinizing the list of candidates to fill his shoes with a microscope, so to speak. Proponents of Wooley contend he fills

the bill in every respect. During the eight years Mr. Hoover served as secretary of commerce, few economic crises developed but what Wooley was called ir. He and the President-elect have seen eye-to-eye on matters of program and policy and each has a

His Second Visit Wooley visited Mr. Hoover about ten days ago at Miami Beach, taking with him the informal report of the committee on recent economic changes, a body appointed a year ago by the President-elect and charged with delving into every conceivable phase of the economic situation. Serving with Wooley on the committee were such men as Owen D. Young, of General Electric; A. W. Shaw, of Chicago; Edward Eyre Hunt, of the Department of Commerce; William Green, pres-Labor: W. W. Atterbury, of the years. Pennsylvania railroad; Daniel Willard, of the Baltimore & Ohio railroad, and Henry M. Robinson, the Haverhill were slightly injured out-

Los Angeles banker. serving as the informative basis tions ran his locomotive into anupon which the President-elect is other standing with a string of building his inaugural address, empty cars. dealing as it does with the very vitals of the economic situation and its trends. One lieutenant of the their operations two robbers tossed

(Continued on Page 3.)

UNUSUAL COMEBACK OF STOCK PRICES

Exchanges Closed Today Because of Holiday; Resume of Week's Business.

BY W. S. COUSINS

New York, Feb. 22 .- The period between the two February holidays, Lincoln's and Washington's birthdays, was featured by a remarkable comeback in indu trial stock prices on the big board, as well as on the Senator Wagner Blames important exchanges in the financial centers, which take their cue from Wall street and the New York Stock Exchange.

Although it appears on the surface that economic rules and regulations have been smashed by the swift recovery in stock prices in the face of the partial starvation of the market through the cutting off of morey supplies, a glance below the surface shows conclusively that the market has been in every respect true to form, and that the path of uncertainty lies directly ahead instead of having been passed over.

Still Danger For those with eyes to see them, the Stock Market is still flying a number of danger signals. The strong-arming of the bears out of their position this week has done of shorts, but on investment buy- this discriminatory legislation. ing based on the genuine improvement in business conditions as a

ists have repeatedly stated, the leave our ports carrying our cit- roar the romance developed. Stock Market has been a year or izens were sound and seaworthy, two ahead of business in its hurry Wagner said. to discount future events, reactions

(Continued on Page 3)

WALL ST. PAGE BUYS A "SEAT"

Pays Only \$110,000 for a Fourth "Right" as Member of the Stock Exchange.

New York, Feb. 22. -Thomas F. Kelly, a page on the floor of the New York Stock Exchange for fourteen years, was today a member of that institution and will shortly become a partner in the firm of Joseph & Company. Kelly has arranged to be-

four "rights" under the recently announced plan by which the membership of the exchange is increased from 1,100 to 1,375. The price paid by Kelly was not revealed, but it is understood he paid not less than

\$110,000 a "right" or \$140,-

come a member by acquiring

000 for the full seat. Announcement also made that James Russell Lowell, a great-grandson of the poet, has bought four "rights," entitling him to a seat. He will become a member of the firm of Wren Broth-

ers & Co. The price paid for each "right" was not disclosed.

TWO DEAD, 50 HURT IN WAKE OF STORM

New England is Busy Today Snow Drifts.

Boston, Feb. 22 .- Under a bright sun and in a zipping temperature, New England today began digging and to which he gave his name, principal address tonight at George tions of the six states was the reverent tribute to the me nory of university is conferring upon the heaviest snowstorm since 1927.

The storm today had swept out to sea, leaving in its wake at least two dead and fifty persons injured. The storm's dead: Benjamin S. Doane, 50, of Winthrop, and Amen Maloof, 68, of West Roxbury, both found dead from exhaustion. A brief survey of the storm fol-

snow fell over Maine and points in eight inches fell in Boston. It was the first president. ident of the American Federation of | Maine's heaviest fall in twenty

Eleven passengers on an inbound Boston & Maine railroad train from side North station when the en-

Bandits Busy. With a curtain of snow covering coming chief executive referred to a brick through the show window of A. Stowell & Co., Inc. a Winter

street jewelry store, and escaped in the crowds with \$25,000 worth of The snow was so deep in Boston suburban communities that fire apparatus was put on runners.

Horse drawn pumps with fire fighting equipment answered alarms. Cape Cod, which has been lashed by a 60-mile-an-hour gale, found many roads impassable at places today. Low temperature prevailed on the cape as well as in some of he northern districts.

Among the injured were Arthur G. Gravelle, of Lowell, struck by a switching locomotive in Newton, and Edward J. Walsh, who fell into Fort Point channel while shoveling

BLAMES 'ECONOMY' FOR 110 DEATHS

Vestric Tragedy on Administration's Policy.

Washington, Feb. 22 .- Blaming 'Coolidge economy" for the tragedy of the liner Vestris which sunk off time, learn to handle the controls Cape Henry Nov. 16, with the loss as well, if not better, than her of 110 lives, Senator Wagner (D) sweetheart. Ben Lyon, the noted of New York, today appealed to the actor. Senate for a searching investigation and tightening up of safety laws at sea.

Wagner declared that if the truth had been known before hand "not a make their honeymoon. The pappy single passenger would have em barked on the Vestris."

Recalling two investigations of tion of an aerial wedding trip and the disaster. Wagner pointed to re- because she lid not relish the the market no good, weakening in- ports that foreign vessels are not thought of being outdone in anystead of strengthening its technical subject to the same inspection laws thing by a husband. position. The market does not make as American ships, and declared i.. major advances on the covering there was no warrant in law for

Too Few Inspectors. the shortage of inspectors adequate- take her to and trem location. To Moapa valley of Nevada, have been was 2 1/2 miles in extent.

(Continued on Page 2.)

Coolidges Move From One White House to Another.

These are moving days for the Coolidges. Above you see the parade of army trucks that ploughed through New England snow bearing furniture from the White House to the President's new home, in Northampton, Mass. At the right is shown one of the vans backed up to the Northampton house when the unloading began.

Digging Itself Out of Nation Pays Tribute To Gen. Washington

anniversary of his birth.

and in some instances stopped alto- ton through a national radio hookgether. All the executive depart- up. ments and independent bureaus were closed, affording thousands of employes a holiday.

Congress whirred on, but at re-

Washington, Feb. 22.—The capi- President Coolidge will cap the tal that his sacrifices made possible, da, of remembrance by making the ut from under what in many sec- led the nation today in paying Washington University here. The George Washington, on the 137th retiring President and Mrs. Coolidge the degree of Doctor of Laws. Here in Washington the ma- The whole country may listen in on chinery of government slowed down the President's tribute to Washing-

Even foreign diplomats joined in the national observance of the day. Sir Esme Howard, the British duced speed, for in both Senate and ambassador and dean of the diplo-From ten to fourteen inches of House there were long pauses while matic corps, addressed a large members made memorial addresses, gathering in Memorial Continental Vermont and New Hampshire while extolling the virtues and visdom of Hall this morning under the auspices of the D. A. R.

HOLLYWOOD MOVIE STARS This report, embodying much of gineer of the locomotive blinded by Wooley's personal handiwork. is the snow and atmospheric condi-

Smart Shops Along Boule- OFFICIAL IS HELD vard Are Featuring Flying Costumes—Bebe Daniels Takes First Lesson.

EDITOR'S NOTE-This is the first of a series of three stories on aviation in the motion picture colony.

BY HARRY BERGMAN

Hollywood, Calif., Feb. 22 .-Stars who twinkle in the film tirmament have begun to shine in the

In the smart apparel shops of the boulevard no stock is complete without a chic flyer's helmet and jacket to round out the sport wardrobe of Milady of the silversheet. Above the clatter of dish to in tudio restaurants today was heard the chatter of movie folk, animatedly discussing Hollywood's latest aspirant to the role of airplane redoubtable Bebe Daniels.

Her First Lesson For Bebe, be i. known, has just taken her first lesson at the "stick," under the tutelage of Captain Roscoe Turner, commercial pilot and lows: formerly one of America's wartime aces. I eports have it that she has proved an apt pupil and may, in

Ultramodern is the romance between Bebe and Ben. The actor wooed his bride-to-be in the air. And in the air they now plan to little actress, it is said, began to learn the art of dying in anticipa-

Aerial Courtship The aerial ourtship began while Bebe and Ben were working to-

such as occurred in early December | could excuse such misdirected par- | Since that time much of his hying | the excavations.

FOR GIRL'S DEATH

Cabaret Girl Found Dying from Gunshot Wounds; Blames Town Clerk.

Atlantic City, N. J., Feb. 22 .-An 18-year-old cabaret dancer lies dead here today while police are seeking to fix the blame for her death on a man who holds positions as a town clerk and president of

a county tax board. The girl, Dorothy Smith, died inflicted on February 14, when she had an argument with a patron in the New World cafe, where she was employed. The town clerk and tax board president is Lester R. Branning of Gibbstown, N. J. He is at liberty in \$5,000 bail on a charge pilot, who is none other than the of atrocious assault in connection with the shooting.

The police story of the tragedy, pieced together from information claimed to have been given them by Miss Smith before she died, fol-

Story of Shooting Branning and a party of friends were in the cafe and were being entertained by the girl dancer. When she left the group and went terest the theory that the massacre porter, accompanied by Izzy Kapto an upstairs room, Branning, it

(Continued on Page 2.)

CHICAGO POLICE FIND DEATH CAR

lice Car is Burned to Destroy Evidence.

BULLETIN!

Chicago, Feb. 22.-Five men were arrested here today in connection with the finding of the murderers' automobile used by slavers in the north side massacre of seven gang-Deputy Commissioner of Po-

lice John Stege said he had "Twelve witnesses" to be used in the prosecution of the slay-Stege said he had "definite

information" coupling the murders to former henchmen of "Scarfare Al" Capone, now in the "gangster field" independent of their former leader who has retired. Police seized two men in a

cafe today and from names

found in the pockets of one.

they arrested three more. All

are held incommunicado.

Chicago, Feb. 22 .- Arrest of the actual slayers of the "unlucky seven" members of the "Bugs" Moran gang in the garage massacre Moran gang in the garage massacre a week ago was predicted today by King of the Underworld Re- TWO LARGE BANKS Assistant State's Attorney Barry Ditchburne and Deputy Police Commissioner John Stege as the result of the discovery of charred remnants of the murder car in a private north side arage.

The police have in custody Mike Favia and Sam Laverdo among half a dozen others taken in a series of raids on known resorts of foes of the Moran "Mob."

from a gunshot wound in her spine car exactly like those used by the Chicago detective squads. They were discovered through an appartrace of the death car. Garage Repted.

The garage in which the ruins were found was rented on Feb. 12 last-two days before the massacre by a man giving the name of Frank he would like to drop out of the Rogers. More than a month ago Lieut. Louis Glatzoe discovered a machine gun nest at "Rogers" adgarage said he had no idea who Rogers was but that the latter had

paid him \$20 in advance. The new developments caused the police to revive with intense inearlier murder-Sept. 7-of Lom- Capone estate. Kaplan wanted to don. bardo, Lolordo's predecessor.

Centuries Old City Is Found In Nevada

plane during the filming of a pic- B. Scherer, museum curator, who house." Indications that even an is real estate. He has purchased 35 tion. "What possible circumstances ture whose locale was in the air. has just returned from the scene of older civilization existed in the val-

Los Angeles, Calif., Feb. 22 .- | termined. It was estimated that gether on a picture. Ben used to Traces of another ancient city, 10,000 Indians lived there. Meas-"Much is saved in the report of give Bebe a "lift" in his plane and buried for centuries beneath the urements indicated that the city If, as some of our best econom- ly to make certain that ships that the accompaniment of the engine's found by Dr. Mark Harrington of Bodies of several Indians have

has been done in the company of How long ago this city teemed that the "pit house" was built in-another actor-pilot, James Hail. with life has not yet been deside of a more ancient pit.

AUTO KILLS FATHER, SON Were Unloading Furniture

DRIVERLESS

When Truck Backs Down FOUR FILIBUSTERS Hill and Crushes Both to Death.

fontpelier, Vt., Feb. 22 .- Two furniture movers, father and son. were almost instantly killed here today when a laundry truck, driverless and out of control backed down Terrace street hill, crushing the victims against the side of the moving van of Frank Gillson.

lagher to a helper on the van when, without warning, the laundry truck tore down upon them from the side closing sessions next week. of the hill above.

this was true but that a piece of another year, and the second de- sibility of war between the two the mechanism, worn down by con- ficiency appropriation bill, much countries and recalled the sorrow stant usage, snapped and released needed to pay the government's that swept England when President

and killing them instantly.

RICH YOUTH HELD

showgirl.

fined \$10 in city court on a charge of drunkenness. Both appealed. The students were arrested after.

tack, it was testified.

a wealthy Seattle, Wash., family, filbuster, it probably would cripple joy stirring up trouble between us, was sentenced to five days in jail some of the government depart- whose lips distill gall and wormtoday for an alleged attack on a ments between inauguration and wood or whose pens are dipped in His companion, Dyer B. Law- July 1. rence, of White Plains, N. Y., was

t is said, they accosted Berney Aubrey and Emlly Cowley, appear- membership in some of their states. ing in a show here, while walking while increasing it in Michigan. near the campus. Miss Aubrey charged in court that Todd, who she said, was intox-

icated, jumped at her as she passed and threw her to the ground. Lawrence did not take part in the at-The youths were arrested by a policeman near the scene.

BETWEEN BRITAIN AND OUR NATION"

"NO WAR POSSIBLE

Fear They Will Cripple Several Departments Because of Lack of Funds.

THREATEN SENATE

Washington, Feb. 22-Four baby Will Lapan and his 38-year-old filibusters were being nursed along scn. Charles, had just passed a in the Senate today to confuse the table from the home of J. T. Gal- administration's program and threaten the regular conduct of the England and the United States on

William Shanley, driver of the may result in death to all the reached. Sir Esme Howard, the truck, had parked the vehicle in measures involved, were aimed at British ambassador told the Daughfront of a house while he went inside to collect laundry. He said he like reapportionment bill, the ters of the American Revolution toapplied the emergency brake and Nicaraguan canal survey, the Dill day at a celebration of Washingan examination of the truck after resolution extending the life of the ton's birthday here. the fatal accident disclosed that Federal Radio Commission for The ambassador decried the pos-

overdue bills. Gaining speed as it went the The second deficiency bill faced was felt in this country when King driverless truck, running back- the stiffest opposition, because it George recently lay so desperately wards down the hill, pinned Lapan failed to include the \$24,000,000 ill. and his son against the side of the dry appropriation previously added "I cannot but feel," he said. moving van, crushing the head of by the Senate to the first deficiency "that when we share each other's the father and the chest of the son bill. The latter measure apparent- sorrows so truly as in these two ly has been killed in conference be- cases there cannot really be anycause the House conferees refused thing very wrong with Anglo-

> on the dry fund. Senator Carter Glass (D) of Vir-

Another Filibuster

Southern senators. meanwhle, appeared to be organizing a filibuster against the reapportionment bill, which would cut down the California, Ohio and a few other states. Senator Dill (D) of Washington, was fighting the Edge resolution while Senator Copeland (D) of New York, threatened a States. one-man filibuster against extend-

(Continued on page 2)

AL CAPONE'S ONLY WORRY IS OVER HIS SICK SON

fuses to Discuss Chicago Massacre But Talks About Other Things.

Miami Beach, Fla., Feb. 22 .- Al The automobile parts were dis- Capone of Chicago, the man who membered parts of a new Cadillac is never interviewed, was interviewed today in intimate fashion or the veranda of his secluded mansion on ently incendiary fire, lighted, police Palm island overlooking beautiful assert, in an effort to destroy every Biscayne bay. And this man, who is one of America's first page personalities about whom there is an inpeneterable aura of mystery, revealed that above everything else

> "I am sick and tired of publicity." want to be forgotten."

in his private swimming pool. He , the merger. was sitting on the porch, attirel in a striped bathrobe when the rewould not allow it, although he did reported that the National Bank "whatever other grounds there may permit the cameraman to take out- of Commerce and the First National be to justify such action a governside "shots" of his magnificent Bank, of which Mr. Taylor is a di- ment which goes to war, will be \$250,000 mansion.

Not Guarden "Is it true," was asked Capone. that you always carry a body-

"It is not, he replied quickly. I did I would be breaking the law, reported merger has also been allied Capone reiterated that he knows

(Continued on Page 3.)

INTEND TO MERGE

Guaranty Trust and National Bank of Commerce Plan to Unite.

closed for a three-day holiday, heard today that several years' negotiations were about to be consummated in the merger of the described by Sir Esme as a step te-Guaranty Trust Co., and the Na- ward a state of universal peace. tional Bank of Commerce into the largest bank in the world with re- covenant to reject force as a means sources of \$2,000,000,000.

said Capone. "I want no more 6. it. finance committee of the United suppose that all the nations which dress. Leo Joppet, owner of the it puts me in a bad light. I just States Steel corporation, generally have ratified this treaty have done is given the larger share of the so without the intention of keeping Capone had just taken a plunge credit for successfully completing their plighted troth? Any such such No official statements were forth-

coming from either institution. of Moran's men was a reprisal for lan, one of the nerviest photogra- National City Bank of New York realized." is charged, followed her. A' few the murder of Lolordo and for the phers in the country, entered the and the Midland Bank, Ltd., of Lontake pictures of Capone but he Earlier in the negotiations it was "Now, at any rate," he continued.

> plan was later put aside. The Morgan Group. Thomas W. Lamont and George Whitney, partners in J. P. Morgan Kellogg Pact." be said, "and if & Co., are among the directors of public opinion is of weight, it must Why should I? I am a peaceable the Guaranty Trust Co., which has weigh heavily in the cause of citizen. No, I do not carry a gun. If of banks. The other bank in the

with the Morgan interests. It is understood that a huge new nothing whatever of the massacre building is to be erected on the site of seven men in a mysterious Chica- of the present homes of the banks the Southwest museum, it was dis- been uncovered. One was the body go gangland killing recently. He in Broadway and in Nassau street.

stocks of both banks.

Sir Esme Howard, British Ambassador Tells Daughters of American Revolution That Only Honest Differences of Opinion Separate Two Nations on Naval Disarmament

Washington, Feb. 22 .- Only honest differences of opinion separate naval disarmament and, with pa-The vote-blocking activities which | tience, an agreement will be

Garfield was shot and that which

to allow a direct vote in the House American relations. Trouble Makers.

"Yet in spite of this evident good ginia, announced he would lead a feeling and in spite of the desire of filbuster against the second defic- the two peoples to live in friendship iency bill unless the House first with one another, there seem to be New Haven, Feb. 22.—Thomas voted on the \$24,000,000 dry und. some people on either side of the Todd, 2nd, Yale junior and scion of I this bill should be defeated by a Atlantic, be it said, who really enthe start of the next fiscal year on vitriol. Those necessarily make agreements difficult on any subject with regard to which there may be perfectly reasonable and honest dif-

ferences of opinion." Sir Esme quoted at length from speech made by Sir Austen Chamberlain of Birmingham, Eng., on the subject of failure of the Geneva disarmament conference and the differences which separate the two countries, and pointed to the speech as representing the friendly feeling felt in England for the United

The Difference.

"The difference between us even he quoted Chamberlain, "was not a difference of principle. We admitted, freely and willingly parity between the United States naval forces and our own. It is an admission which we have never made to any other nation. which

we should have made to no other The differences, Chamberlain asserted, were those arising out of the difficulty of applying the principle to the different circumstances

and needs of the two countries. Mutterings of War. "Is it not then unfortunate," Sir Esme continued. "that now on this side and now on that side we hear mutterings even of the possibility of war? Of sinister designs and evil ulterior motives, when, judging by the utterances of those in really responsible positions, there is no foundation whatever for such

"On the whole, therefore, we may as well ignore them and take the brighter view that, as Sir Absten says, it is inconceivable that with patience and at an opportune moment friends should not be able New York, Feb. 22.-Wall street, to resolve technical difficulties which have hitherto prevented them from reaching an agreement. Step Toward Peace.

The Kellogg anti-war pact was "To sneer at such a universal of settling disputes is surely very Myron C. Taylor, chairman of the cheap." he said. "Are we really to position seems to be monstrous. This treaty has made an incalculable difference in world affairs The new bank will outrank the though this is not yet generally

Formerly, he added, going to war was not considered an immoral act. rector, were first to be merged. This branded by world opinion as a breaker of oaths, as false to the promise it has solemnly given." "Such is the true meaning of the

DAPPER DON AGAIN

New York, Feb. 22-Dapper Don Lyon learned to manipulate a closed here today by Dr. James A. of a woman, an occupant of a "pit" said his chief interest at present as the home of the merged instituman" is under arrest again. This ley was disclosed when it was found dog track in Illionis and has other would soon be effected was seen \$30,000 worth of fraudulent motor yesterday in ten per cent rises in stocks to Thomas Weber of Egg Harbor, N. J.

CROWDS AT HALE'S FOR BIG FOOD FAIR

Unusual Sale and Demonstrations Attract Many to Local Stores.

Visitor: at Hale's Oak Street Self-Serve store need not go home hungry. The demonstration booths at the annual Pure Food Fair and Ninth Birthday of the Self-Serve provide a meal with even a choice line of desserts. There are . 11 demonstrations at the Oak street

store was crowded with visitors. National Biscuit Company products. ment. Campfire marshmallows. Royal Helen, the ten-year-old daughter male quartet consisting of John gelatines and Battle Creek Health of Mr. and Mrs. Fish has just re- Johnston Warren Case Kenneth

demonstrations. The Hale Com- Green school, re-routed so that this White Scandals. pany desires eyeryone to feel wel- menace from speeding drivers may come at the birthday party.

BLAMES 'ECONOMY' FOR 110 DEATHS

(Continued from Page 1)

simony? Was that another example of the stifling, grudging, unintellig- minutes later c shot was heard. economy?

is led to believe that the govern- Branning of the shooting. ment inspects the vessels leaving ing our ports. It intrusts its safeeral nimself that that trust was misplaced; that he has not enough men to make proper inspections.

that the American people want." cabaret work because many famous House banking and currency com- still running are faced with failure. the plane to the margoned party. Wagner demanded an investiga- stars had started in cabarets and mittee failed to take action on restion by the Senate to determine she hoped to attract the attention olutions demanding explanations of demanding that no liquor be sold blankets and food for the stranded entry of names in the registry on floor. whether other vessels sailing from of men of influence in the theatri- the Federal Reserve Board's warn- after 11 o'clock at night is the chief party have left Rock Springs. It books, ballot stuffing by various

JOHNSON BLOCK,

WONDER IT DIDN'T PLAY

It happen at the High School Carnival last night. Moving pictures were being shown of the school activities. The film showed Mr. Verplanck waving to a group of girl students.

On the stage a radio orchestra began to play, "Don't Be Like

SCHOOLBOY RUN DOWN ON ROAD TO BOLTON

ily Injured Going to Green

being presented to visitors. They terday morning was struck by a school assembly hall. No additional are lassoos and jumping ropes. Last woman motorist and injured about charge will be made. night and today the Oak street the shoulder and arm. The accident happened on the Bolton road opened last evening with several The main celebration of the Hale and the driver after making sure selections by the high school Self-Serve birthday is being held at that the boy was not severely in- orchestra under the direction of the Oak street store. Here there jured, took him with two other Miss Marion E. Dorward, director, are demonstrations of Sunbeam children to the Green school. She and Edward Dzardus. The school products. Silver Lane pickles, left, however, without reporting the Hale's Morning Luxury coffee, accident to the teacher and the boy winder the leadership of Davis

OFFICIAL IS HELD FOR GIRL'S DEATH

(Continued from Page 1)

civil action against him

Miss Smith, just before her death, gave out an interview in "That is not the kind of economy which she said that she was doing American ports were disregarding cal world by working in the Atlan-ling against speculative loans, in a tic City resort.

BUY YOUR

SPRING SUIT

TOPCOAT NOW

The Ten Pay Budget Plan

ARCTICS

Priced \$3.95 for Zippers.

WILLIAMS

You may pay the balance over a period of ten weeks. It is a genuine convenience

Only \$10 Necessary If You Use

for the man with a weekly income and inspires you to save.

Priced \$2.45, \$3.75 for 4 Buckle.

DO BIG BUSINESS AT H. S. CARNIVAL

Booths and Entertainment Features at Affair-Continues Tonight.

are estimated to have attended the opening of the annual high school carnival held last evening. The entertainment was highly satisfactory was the main attraction last eve- such other detail work as can be relief correct ones. They have the Paul, six year old son of Mr. and high school basketball game with closed. store and one at the Park street Mrs. Frederick Fish of 787 East West Hartford at the Rec will be store. At the Park street Self- Middle Turnpike, while on his way started at 7 o'clock and dancing Serve souvenirs for the children are to the Manchester Green school yes- will be transferred to the high

. The entertainment program Kruman's Macaroni and Spaghetti, remained at school all day. He is Samuelson and then the Girls' Glee Good Luck" pie filling and crust. a pupil in the kindergarten depart- Club rendered several numbers. Helen, the ten-year-old daughter This was followed by the senior cently returned to school after an Johnston, Warren Case, Kenneth injury received on December 4 in Graham and William Johnson, Lit-The big sale being conducted in the same way. The Fish children the Miss Dorothy Wirtalla favored the Self-Serve stores continues to- and a number of others are obliged with two dance hits both of which day and tomorrow. The demon- to use the highway in soing to and went over well. The first was an strations will also continue through from school. The parents are try- equestrian dance and the second, tomorrow night. It is not necessary ing to have the bus which conveys "Piccin' Cotton" in which she imito buy any goods in order to see the other children in the district to the tated Anne Pennington in George and getting other matters straight ready and this afternoon starten on should not be closed until Vare had 000 from Edward B. McLean,

> "Wasted Bits", a comedy skatch put on by James Wilson and Wesley Warnock was warmly applated LONDON'S NIGHT LIFE and drew the most favorable comment of the entire program, Wilson took the part of an Eskimo while Warnock was an inimicable Jewish

Four reels of motion pictures were shown and they will be repeated tonight. The vaudeville willnot. The crowd last night witnessed able and uninteligent Coolidge Rushing to the room, guests found three wrestling matches. Louis Miss Smith writhing in pain on the Cheney who offered to meet all The girl's father, George Smith himself when he continued the activity which followed the convic- wind of the red desert of Wyoming. who's who in the mat art will be on charges of bribery and corrup- east of here today.

two-hour session today

Town Officials Take Day REPORT SEN. VARE "Off" and Do Odd Jobs WAS NOT ELECTED

town officials took a day "off." the daily routine. There is no business being trans- hearing Wednesday, so the memacted. Town Clerk Samuel Turk- bers took advantage of the holiday Close to eight hundred persons in the vault room and then gave on the few places where there have been complaints and requests for Another Member of Fish Fam- and the various booths did a big at bill of sales were properly placed streets and places to see if the as- claring Senator Elect William S. business. Another big crowd is ex- and checking up on releases of li- sessments, as left by the assessors, pected tonight. While vaud ville censes that have been returned and are in the opinion of the board of a seat in the United States Senate." ficit at the end of the present fiscal

> In the engineering department work was going on towards the completion of maps, showing grades cuts and fills, in preparation for the coming year's work and also in the checking up and placing on the maps of the location of the new houses that have been erected and seeing to it that proper street num-

bers are assigned. The judge of probate's office was also "closed." There was no let up in the installation of the new system that will put the records in a completed condition and in picking that have not reached full comple-

The board of relief held its last

ington left the iron curtains down to drive around town and check up up his time to entering of the in- reductions. That work would not struments to be filed in the daily take the whole day, so they are also record book, seeing that condition- going around and visiting other ning, it will be dancing tonight. The best handled when the office is power to increase as well as de- committee of three Republicans and

in the rear as on week days.

'GOING TO THE DOGS'

Arrest and Conviction of "Queen" Scares All the Night Club Proprietors.

Feb. 22. - The lack of business. Those that are food were prepared to be taken by

tub proprietors however, have been brown into panic by the severe sentence of 15 months' hard labor biles from the drifts. hey are fearful of repeating her oftors to night clubs are informed Transportation Company. hat no intoxicating beverages are available after the curfew hour, and SHOT BY HIS WIFE the result is that the customers have walked out en masse.

TO PHOTO INAUGURAL FROM ARMY AIRPLANE

Delivered to Newspapers.

ugural ceremonies for President- ing his wife. Clect He bert Hoover in Washing-Field here, it was announced today.

Wright Field. The fliers will take off in Washington the night before the inauguration and remain in the air until the ceremonies have been The men will take pictures of the capital at night, develop them in

flight, and drop them by small publishing extras the morning of the event. The pictures are also to today. be sent over the telephoto to papers all over the country.

A new special flash light powder. of tremendous brilliancy will be

ATTACKED BY WOLF

Whiting, Ind., Feb. 22.—His wrists and face lacerated, Mike Plutke, grocery store proprietor staggered into a police station today with the carcass of a timber wolf which he had clubbed to death after a terrific battle.

Plutke said the animal leaped at choking the beast, Plutke hurled it from him seized a stick lying on the ground nearby. As the wolf leaped for his throat, Plutke clubbed it and after a half hour's battle killed

Detectives said it was a "real anded here late vesterday enroute wolf. No one knows how it came into this vicinity.

SKATING CONDITIONS

board and the latter L assisting in | tion tour of the transcontinental air the work. Today the men of the transport route. cleared off a portion which will night he had accepted appointment make possible skating at the pond as technical adviser on aeronautics

look over som; of the other condi- the part of Vare followers in the deductions by the board.

George H. Howe, who is getting Senate." out some of the probate records up his list of personal tax bills, was the work without being disturbed. mailed to the male residents. They of Utah. The office of the Board of Select- are sealed and stamped and ar. all men was also "closed" but they packed away to be mailed on April were rechecking the appropriation 1. He has about 3,900 of these ment, declaring he felt the case ment saying he had received \$100, ened out that can best be done the women's list.

40 PERSONS MAROONED

Passengers.

Rock Springs, Wyo., Feb. 22 -London. Feb. 22.-London's Six miles of eight foot snowdrifts "The American traveling public floor. She immediately accused comers threw Roger Spencer in the night life has gone to the dogs. As between them and the nearest vilprescribed time but was throw, a result of the strenvous police lage, augmented by an icy north ty to the thoroughness of those inspections. Now we are told by prosecution and also of bringing a held to a draw by Chener. The life, along with a police sergeant prisoned on the highway 55 miles An airplane was dispatched by

> have been forced to close down by Salt Lake City, and blankets and | gain of 5,500 votes for Wilson. cause of the debacle. In times past was believed the first truck to leave | methods and repeating. the law had been openly flaunted, might have reached them. but the for obviounly no one wanted to go last two left after a new four inch to a night club much before 11 fall of snow had added to the drifts 'clock and no one wanted to go un- and it was considered impossible ess drinks were easily procurable, that they reached their destination. One of the latter trucks carried a tractor that was to lie used in pulling the stalled trucks and automo-

neted out to Mrs. Meyrick, and fleet of trucks and several passen-As a consequence, all visi- ger cars belonging to the Kaise.

LEAVES HER BUT \$10

Man, Dangerously Wounded. Runs to Lawyer's Office and Makes New Will.

Dayton, Ohio, Feb. 22.—The in- ing, to make a new will disinherit-

on, March 4, are to be photograph- hospital until the document had went to Springfield today to attend ed from the air by Captain Albert been executed, leaving his wife only the Young People's conference. W. Stevens, stationed at Wright \$10 of an estate she estimates to be worth \$50,000. The wounded man Stevens will go aloft in a special sat in the Fleming home, dictating photographic plane to be piloted by his will to his attorney, naming his Lieut. John D. Corkille, also of mother Mrs. Rene Langley, as sole beneficiary. His condition is criti-

Washington, Feb. 22-Critics of George Washington were assailed paracnutes to Bolling Field, where by Rep. James M. Bock (R) of few sapient critics, not

worthy to unite the latchets of his intellectual powers," said Beck. that Washington was 'a man of few in trap shooting. natural gifts, self-educated and somewhat slow-witted.'

"Such was not the judgment of the Washington school, in company those who worked with him. Jef- with a school friend, left this noon ferson spoke of his intellect as for a vacation to be spent in 'great and powerful,' and Patrick Canada. Henry said that of all the members of the First Continental Congress. Washington was foremost for 'solid information and sound judg-

Beck pictured Washington as the first great foe of bureaucracy. aim in the rear of his store. After and a believer in the soundness of the judgment of the people.

> LINDY FORCED DOWN Kansas City, Mo., Feb. 22 .- Col. Charles A. Lindbergh may go from here to Wichita, Kan., by train. He

from St. Louis to Wichita, because of a frozen motor. Mechanics at Kansas City airport reported today the water Snow has been a big bindrance to jacket on the motor was cracked so keeping the skating on the Center badly it was regarded unsafe for Springs pond open, but the Skating the colonel to use the plane in Club has won the favor of the Park | which he started his present inspec-

for the Department of Commerce.

Today being a legal holiday the when there is no interference by Committee Says He Is Not Senate.

> Washington, Feb. 22 .- The Reed position to this bill. campaign fund committee today filed a final report in the Senate de-Vare (R) of Pa., "is not entitled to

The report was unanimous by the crease assessments figures and as two Democrats the committee filed the complaints have not been made likewise a series of special reports

building being "closed" and are served notice he would call it up to- judiciary subcommittee and a repainting the doors and the small morrow for action by the Senate.

| port probably will be made to the full committee next Monday. That building today But the back door conclusions," the report stated in would leave six days in which to sewas open just as usual. There seem- | conclusion, "it was the opinion of | cure his confirmation. ed to be just as many automobiles | the committee that William S. Vare

able to devote his morning to the and Senators McNary (R) of his connection with former Secretion. As the office was "closed" it work and has made out all of the Oregon, Goff (R) of West Va., La tary of the Interior Albert B. Fall gave an opportunity to carry out personal tax bills that are to be Follette (R) of Wis., and King (D) in the recent oil scandals. During

Minority Report. personally in his own defense.

BY SNOW IN WYOMING Clapp of Philadelphia, the committee's special attorney, in a separate Lenroot apparently wil' be charged with baying beload Fall to misreport. Clapp declared Wm. B. ed with having helped Fall to mis-Wilson, the defeated Democratic lead the Senate. A revival of the Airplane Sent Out With Food Senstorial nominee, had lost 10,- oil scandals debate undoubtedly and Blankets to Trapped 000 votes in Philadelphia and 2,320 would block his confirmation. in Pittsburgh, through election frauds.

"In only, 181 of the 1,500 elecion districts of Philadelphia was the Senatorial vote correctly counted by the election officers." Clapp reported. "The average change of a Philadelphia voter to have his vote counted correctly was less than one in eight."

Clapp reported that the Philadelpopular night clubs and cabarets the Boeing Air Transport Co., at of 5,202 votes for Vare and a net listed by Clapp, were the voting of Enforcement of the curfew law Three trucks loaded with unregistered persons, fraudulent

er street will leave tomorrow for a visit in New York City.

Miss Anna Sullivan, teacher in the Buckland school, will spend the next week at her home in Worcester. Miss Beatrice Flagg whose home is in Maine will be the guest of friends in New Haven during the school vacation. Miss Mary Connor of the Eighth district has left for

Orford Parish Chapter, D. A. R. accordance with a long established custom on Washington's birthday will entertain guests this evening at 7:30 at the Center Congregational church. The speaker will be Ernest P. Williams who Kansas City, Mo., Feb. 22 .- Aft- will give an illustrated travel talk Pictures Taken Will Be Drop- er being shot and dangerously on his South American trip. There ped With Parachutes and wounded in an altercation with his will be solos by Robert Gordon, lowife today James H. Combs, 37, ran cal baritone. A social hour with a block from his home to the resi- refreshments will follow and each

> A large delegation of the Girl Combs refused to be taken to a Guides of the local Salvation Army

Earl, 11 year old son of Mr. and Mrs. Joseph Moore of Garden street and a pupil in the Lincoln school who fractured his arm while at gymnasium practice Tuesday, is getting along as well as can be ex-

A daughter was born this morning to Mr. and Mrs. James E. Mc-Guggan, of 31 Strant street.

A son was born to Mr. and Mrs. they will be rushed to newspapers Penna., in delivering a Washing- Arvid Gustafson of 60 Cambridge ton's birthday address to the House street at the Memorial hospital

> There will be a shoot of the Manshoes, have belittled Washington's chester Rod and Gun Club at the traps in Bolton tomorrow after-"An American professor, speak- noon. This is open not only to ing at Oxford some years ago, said members, but to others interested Miss Emma Bronke, a teacher in

> > Devotions will be held in St.

James's and St. Bridget's churches this evening. Biggest and Best of the

Season. PYTHIAN SISTERS

Concert and Masquerade Ball Princess Ballroom Rockville, Conn.

February 23, 1929. Music by park board were at work and have Col. Lindbergh announced last Mac's Harmony Boys 10 Pieces

Saturday Evening

Admission 50c per person.

FOUR FILIBUSTERS THREATEN SENATE

(Continued from Page 1)

ing the life of the radio commis-

A fifth filibuster, against the Entitled to a Seat in U. S. laval appropriation bill, apparently ended when the Senate adopted an agreement limiting debate after three o'clock this afternoon. Sena- larceny of checks from apartment tor Blaine (R) of Wisconsin, and house mail boxes, Robert H. Young, Senator King (D) of Utah, led op- alias R. H. Littlefield, 27, who

> King warned the Senate that enactment of the naval appropriation bill totaling about \$400,000,- his head in his apartment on Oak 000 would result in a treasury deyear-June 30.

Some Rumors There were rumors current in

the Senate that some of the filito any great numbers in asking for from the investigators, revealing at legislation, was in reality direct- bathroom floor. a reduction they will have time to election frauds and irregularities on ed against the confirmation of extions and it is likely that some in- Pennsylvania Senatorial election of Wisconsin, as a member of the airplane salesman visited apart-U. S. Court of Customs Appeals. | ment houses, stole checks from the The report was filled by Senator The Lenroot nomination has been mail boxes and through friendships Painters took advantage of the James A. Reed (D) of Mo., who considered for several days by a established with business men here

> is not entitled to a seat in the U. S. root's confirmation, aside from his \$20,000 employment by the so-The report was signed by Reed called "power trust," was said to be the oil inquiry it was shown that Lenroot had conferred with Fall, King also filed a minority state- prior to the latter issuing a statebeen given an opportunity to appear | Washington publisher. Later i was shown this statement was false Charges of gross fraud and elec- and that Fall had received the tion corruption were made against money from Edward L. Doheny, oil the Vare organization by A. R. magnate, in the notorious "little

Washington, Feb. 22 -The day

Washington's Farewell Address read by Senator James A. Reed (D) of Mo.

approves nomination of two new

First deficiency bill considered

Rep. James M. Beck (R) of Pa.

delivers Washington's Birthday ad-Secretary of War Davis urges passage of Army promotion bill to revent officer resignations. Southern Congressmen united to push demand of tariff on Philippine cocoanut oil and copra for benefit of cotton seed oil industry.

ERUPTION SUBSIDES.

Honolulu, Feb. 22 .- After several days of activity, volcanic action at Kilauea, Island of Hawaii, had practically subsided today.

SUSPECT SHOOTS SELF WHILE SLEUTHS WAIT

New Haven Salesman Was Accused of Stealing Checks from Mail Boxes.

Portland, Me., Feb. 22 .- A few minutes after he had been placed under arrest today charged with claimed he was an airplane salesman of New Haven, Conn., took his life by firing a pistol shot through

Police Inspector Joseph A. Me-Donald had served a warrant on Young and was waiting for him to dress. When he did not appear, Mc-Donald discovered the body on the

Police and postal inspectors found no trouble in cashing the

The story of a woman who loved unwisely.

"The Case Of Lena Smith"

> -with-ESTHER RALSTON JAMES HALL Co-Feature

"SIOUX BLOOD"

TIM McCOY

张行动。\$P\$ (1978) \$P\$ (1978)

GET-TOGETHER MEN FETE THEIR LADIES

Dinner, Dancing Entertainment Feature Annual Cheney Party.

as noticeable by their presence as street. the younger men were by their absence. But, of course, the snow with Battalino which the latter won and close friend of Mr. Hoover's, is

olives, cooky peanuts and real pea- after several forced delays.

night Revue"-surely black as any 'midst thunderous applause. May. 'midst thunderous applause. May.
Another feature was a sermon on Havighorst, whose motto is "you CAPONE'S ONLY WORRY 'Miracles' by a colored preacher, can't fill your . club with apple-Helen Bodreau, who earnestly pray- sauce," has seen Young Stribling ed that a miracle would fill the col- fight several times and he expressed lection box. The miracle did hap- the opinion this morning that the pen. Solos and chorus numbers Georgia lad will beat Jack Sharkey

showed their stuff. And did those average fan realizes and can punch busy, he asserted. "old-timers" show their partners very hard. Any man who can that they could strut a mean hoof? | knock out 114 boxers whether they tees were: Supper, R. O. Cheney, be good, he said, adding that these Jr., ten years old, who has under-Jr., G. Samuel Bohlin, Melvin so-called set-ups are the boys who gone four mastoid operations. The Stacy; entertainment, Herman Mon- are kicking the "dope bucket" all boy is at the estate here, recuperattie, Erward Taylor, Thomas Mc- over the ring every now and then. ing, with his mother and father giv- FIRST TRAIN REACHES Gill; waiters, Fran't Gainey, John Learned, Fred Van Ness; floor, Wil- Grillo Amendo of Italy in a six- very affectionate toward his son, liam J. McKinney, Carl Johnson, round preliminary at New Haven kissing and fondling him almost Frank Cervini; decorations. John next Tuesday night but said this every time they meet. Reinartz; tickets, Herbert McCann, morning that he will be unable to Frank Maloney, John Echmalian.

ROGERS TOASTMASTER AT BUILDERS' DINNER

Gathering to Be Held in Manchester Country Club on Next Wednesday.

Willard B. Rogers will act as toastmaster at the get-together and dinner of those interested in the Home Moderizing and Building Development movement to be held at the Manchester Country Club, Wednesday evening, Feb. 27 at 6:30 o'clock. Mr. Rogers has always been a booster for Manchester and this movement presents one of the finest opportunities the town has had to sell itself as a residential

section for Hartford people. The national convention of the Associated General Contractors of America is now being held in Chicego and one of the matters before the convention was the Home Modernizing Plan which met with the approval of all those present.

Everyone interested in the plan is cordially invited to attend. The only expense entailed will be \$1.50 for the dinner. All that one needs | the program privilege, a committee to do is phone or write any one of this committee, William Knoffa, Harlowe Willis, John Hyde or Leon Thorp of the Herald.

UNUSUAL COMEBACK OF STOCK PRICES

(Continued from Page 1)

and early February, are absolutely days Herald put the State Fire- walls. essential to the well-being of the men's Association in an embarrasmarket. What most speculators ing position and the writer would need is sufficient foresight to enable like to know if any of our local them to dodge the violent dips merchants have been told by these which occur from time to time. Loans Decrease

The Reserve Board reported a decline of \$91,000,000 in the week's total of speculative brokers' loans, as compared with the previous week. Most financial authorities will be inclined to say: 'Not enough," since in Wall street the view was entertained that a larger shrinkage was expected and would be demanded by the Reserve Board.

The powerful "Morgan and First National crowd" were the reputed buyers of United States Steel and the best of the independent steel stocks on the last full session of the week. They see a big future for the steel industry and are not governed by the Reserve Board's rulings in finding money to carry out their stock market operations. It all goes prove what has been repeatedly pointed out in these articles; namely that many important sections of it. was announced that Templeton the market have not yet been Meadow, located near the base of thoroughly exploited.

rapid walking that he went to the lo exploit this new air route. I may be able to return to Boston length of affairming, "Do not trust that evening. An invitation has an idea unless it has come to you

LETO, FLORIDA BOXER, HERE TO VISIT BUSCH

Defeated by Battalino Last Night He Predicts He'll Whip Hartford Boy March

Tony Leto, Florida featherweight it as "the Magna Charta of the Hooboxer, who gave Bat Battalino the ver administration." best fight of his professional career Snowstorm or no snowstorm, York manager, came to Manchester nothing could keep the "Old Guard" following the scrap at Foot Guard away from the annual Ladies Night hall in Hartford last night. They of the Get Together Club, last eve- spent the night as guests of Mr. ning. The older young men were and Mrs. Frank C. Busch on Bissell

on a technical knockout in the in Washington, and yesterday went As the 150 diners gathered about seventh round after being floored over the field with the President- within 120 working days according lish a splendid concert program and the board bent on meting out jus- in the second. It was only after a elect. About a month ago, Mr. Hootice or injustice to the delectable great deal of difficulty that Havig- ver requested Robinson to canvass viands prepared as only Chef horst and Leto reached Hartford the list of candidates for secretary Urbano Osano knows how, and yesterday due to the severe snow of labor and report back on their served by a corp of handsome men storm. They left Eddyville, N. Y., respective qualifications. and beautiful girls, Al Behrend's scene of the late Walk Miller's Melody Boys broke into dreamy, training camp, by automobile at 7 soothing rhapsody which changed lo'clock in the morning but had to quickly to a blood tingling fox-trot. abandon the automobile at Pough- liam N. Doak, of Virginia, vice-Fruit cocktails, roast turkey, keepsie. It was 8:30 before they president of the Brotherhood of

vanquished in the overwhelming writer this morning in the Western tive of Roanoke, answers the deattack. Attendance prize drawings Union Telegraph office as he was mand for Cabinet recognition of at finally the district committee Richard Ulich; Treasurer, Christian found the lucky winner to be, for about to leave for New York, both least one of the four southern states changed architects, employing the Staiger. the women, Mrs. George Johnson of Leto and his manager expressed the that went Republican last fall. He Bigelow street and for the men, opinion that Battalino was in a bad is understood to be acceptable to James Craig. After eating, Al way at the end of the second William Green, head of the A. F. Behrend called for harmony and round and that only for the bell, of L., and, of course, his work in song led by Edward Taylor, but this would have been knocked out. the campaign places Mr. Hoover proved a mistake, for an Csano Havighorst said that articles have under certain obligations to him. dinner is no proper training for been signed for a return match vocalists and the low throb of the which will probably take place holiday insofar as visitors at the S orchestra licked the singing in March 21 at Foot Guard hall. Leto predicted that he would beat Bat- street home were concerned. So Adjourning upstairs, the "Mid- talino the next time they fought.

midnight - kept the over-fed effects of his fight with Battalino, day addresses that there were few audience in gales of laughter with He wore patches over both eyes and gentlemen of the legislative field wise-cracks. The feature of the the skin was scraped off his nose available to call in. This group of show was two tap dancers, Misses in a couple of places. He said that holiday orators included Speaker Nan Taggart and Clara Jackmore, he had met two or three men who Nicholas Longworth, of the House, tapping their way into favor to the punch harder than Battalino in his who had been scheduled originally tune of "Swannee River," who were career. He is only 21 years old as a luncheon guest. forced to encore their number and has been in New York since

completed the evening's entertain- when they fight at Miani Beach next Wednesday night. He says Again Al Behrend's Melody Boys Stribling is much smarter than the property. These matters keep him Those in charge of the commit- are called "palookas" or not, must illness of his only son, Al Capone,

go through with the match. Yester-Charter Oak gym in Hartford, Busch suffered a bad eye injury while sparring with Frankle O'Brien. The pair bumped heads and Busch's right eye is "up like a balloon" today. O'Brien's injury was on his head.

OPEN FORUM

FIREMEN'S CONVENTION.

Feb. 20, 1929.

Editor, The Herald. Your article on page 12 of yesterday's issue under the heading "Fire- marked regretfully. men Won't Benefit by Adv. Solicitavertisements for the program for he is said to have made a splendid the State Firemen's Conven- record during the World War. tion to be held in East Hartford

next August.

to be used for its Conventions. The Agency that was soliciting them together. Chamber of Commerce met with the reply to my question. writer, who is a member of the Convention committee, about three | Capone added. weeks ago and they were told emany arrangements that were made Capone mansion here.

solicitors that they have the indorsement of the State Firemen's Association.

W. J. CROCKETT.

Vice Pres. State Firemen's Assn. Editor's Note-The Herald's information was furnished by the dies of Columbus will conduct a Chamber of Commerce. It is prob- progressive bridge and whist at K. able that the advertising agency is of C. clubrooms this evening at using the State Firemen's Associa- 8:15. The social will be open to tion's name without authority.

MOUNT WHITNEY VISITORS WILL TRAVEL BY PLANE

Porterville, Cal.-Visitors to Mount Whitney, highest point in the United States, may soon make the trip in two hours, instead of an

This was in prospect today when day morning.

in the open air, when one is in chicken on twenty dollars a week tions of young people to attend this free motion."

The season of the season of

CONNECTICUT MAN MENTIONED FOR CABINET

(Continued from Page 1)

With these facts as a backin the pre-inaugural speculation

over the commerce portfolio.

Other Candidates Another of the ten posts entering the spotlight today was the secretaryship of labor. Henry M. Robinson, of Los Angeles, banker Busch seconded Leto in the fight

> The name most mentioned as the successor of James J. Davis is Willabor division of the Hoover cam-

The President-elect faced a quiet many members of Congress were Leto showed plainly the after- busy making Washington's birth-

IS ABOUT SICK SON

(Continued from Page 1)

His Son III main worry right now is the Busch was scheduled to fight ing him every attention. Capone is

> attention." geon from France treat him. His snowshoes since Feb. 3. case was most unusual, but he is fee'ing better now and my mind is

somewhat relieved." Capone had a tutor for the boy but has dismissed him as the child needs rest more than anything else. Capone said he would give Al Junior a college education-"the best education that money can buy." Capone said he knows what it is to miss a good elucation.

grade in grammar school," he re-All questions dealing with the tion" is in error when it states that underworld were parried by Firemen's Association to solicit ad- his war record either, even though

Capone receives a certai, re-The fact is and the committee of secluded home. Among his callers ed and restore the morale of the the East Hartford Firemen and a was Jack Sharkey, who fights committee of the East Hartford Young Stribling at Flamingo park Chamber of Commerce know, that next Wednesday night. On Sharthe State Firemen's Association did key's account, Capone broke his not and will not indorse programs rule never to be photographed, and Kaplan took pictures of the two of

"I pick Stribling to win, although of the East Hartford Firemen and for personal reasons I would like a committee of the East Hartford to see Sharkey win," Capone said in "I will be at the ringside,"

Capone and Mrs. Capone, their phatically that the State Firemen's son, Al, and four of Capone's broth-Association would not indorse ers-Albert, Mimmie, Mattie and soliciting for programs and that Ralph-are staying at the beautiful

would have to be made between the East Hartford Firemen and the ficial island, is magnificantly furnished and the owner is a gracious Statements like that in yester- host, Costly oil paintings adorn the

Miss Margaret Healey of Buckland will spend the school vacation with her grandparents, Mr. and Mrs. Frank Plumb of Amherst,

Gibbons Assembly Catholic Lamembers and their friends. The committee in charge is composed of Miss Rose Woodhouse, chairman: Mrs. Helen Barrett, Mrs. Messier, Bessie and Dorothy Tynan and

Miss Edith Hunter of Laurel street, and Miss Charlotte Veitch of auto and pack-train journey of five visit with friends in New York Church street left last night for a City. They expect to return Mon-

Beatrice Sweeney.

The Cyp club has found it necesthe mountain, is in excellent con- sary to change the time of its Sundition as a landing field. Porter- day evening meeting at Center ville business interests are plan- church from 7 to 6:30 in order that So helpful did Nietzsche find ning the formation of an aero club the speaker, Dr. Sidney Weston The young fellow who can dress a been extended to other organiza-

SCHREIBERS TO BUILD N. E. SCHOOL ADDITION

Local Firm Bids Far Below the Appropriation.

By bidding far below the limits an indication, then a capacity crowd of the appropriation for the eight will witness this spectacular event room addition to the Hollister tomorrow evening. This affair, one Son, Manchester builders, last events has always specialized on since the latter turned professional, ground, Wooley went into the lead night obtained the award of the the excellence of the dance music

to the contract. The award of the contract comes after a long series of delays which. be prizes for the maskers and however, have resulted in a large saving to the district. The first set of plans drawn proved to be impeas, mashed potatoes, celery, finally reached Hartford by train Railroad Trainmen, who headed the priation and some of them ran to Officers for the ensuing year are nuts, strawberry shortcake, all were Interviewed by the Herald sports paign organization. Doak, as a na- a vexatious delay over getting the Pres. Arthur Gebler; Secretary, Boston firm which made the plans for the Highland Park school.

This firm finished its plans about a month ago and selected the Manchester Construction Company to do the confirmatory figuring show- Alfred and Charles Landgrof, and a as required by the district's by-laws John F. Bauchmann will officiate. competitive bids were asked for.

There were four bidders, whose bids were as follows: Manchester Construction Company, \$67,000; Thursday for a ten day vacation Suzio Construction Company, New and will re-open Monday, March Britain, \$59,756; Bartlett & Brain- 4th. ard, Hartford, \$54,499; Gustave Schreiber & Son, \$47,426.

The Schreiber concern named as its sub-contractors the following: D. J. Hannafin Co., Hartford, Hartford, heating; House Electri-Arvid Seaburg, Manchester, mason | South Manchester. work and plastering; Cambridge Cement Co., Cambridge, Mass., familiar with the Federal Income cement work; Standard Steel Con- Tax laws are busy making up instruction Co., Hartford, steel; C. come tax returns for merchants G Bostwick, Hartford, roofing: John Olson, Manchester, painting.

TOWY IN 3 WEEKS

Silverton, Colo., Feb. 22 - Excitement reigned in Silverton today "I had him in Mayo brothers after the first train in three we ks hospital at Rochester. Minn, and rolled to a stop at the railroad staday afternoon while training at the I saw to it that he received the best tion. The 1,100 or more inhabit- director of Colt's Band, is instructremarked ants had been cut off from the out-Capone. "I even had a noted sur- side world except for runners on

One locomotive, engaged clearing the track ahead of the 36-1 bands and orchestras in this city. car train of provisions, went over | Three bands have a membership of the embankment when it Lit a huge 80 players and in addition there are snowdrift. Peter Myers, Denver & six orchestras playing engagements, Rio Grande Western master the High School orchestra of 25 mechanic was seriously injured in pieces; Junior Symphony orchestra the accident, but the engineer and of 30 pieces and the Union Church fireman on the engine jumped to and Maple School orchestras. safety as the wheels left the rails.

FEW RESIGNATIONS

"I only went as far as fourth Washington, Feb. 22 Wholesale resignations of army officers will follow failure of Congress to enact a professional Advertising Agency Capone. He does not want to discuss promotion legislation, Secretary of has the indorsement of the State his past. He would not talk about War Davis today predicted before the House military affairs commit-

> "I hope that all factions can get together and agree upon a bill stricted number of visitors, at his which will do justice to all concernofficer corps," he said.

Rockville

Pythian Sisters Masquerade Saturday night the local Pythian Others-Is \$27,674 Under Sisters will stage their annual concert and masquerade ball at the Princess Ballroom and if an un-By bidding far below the limits precedented demand for tickets is crowd of 800 present. There will

abundant refreshments. To Install Officers

Mrs. Annie Landgrof Mrs. Annie Landgrof, 74, of Grand avenue, died at her home Wednesday afternoon following a long illness death being due to old age. She is survived by two sons, ing that the building could be erect- daughter, Mrs. Albert Glaser, also a ed within the appropriation. These sister, Mrs. Gustave Wolferdorf. figures were submitted to the build- The funeral will be held Saturday ing committee two weeks ago and afternoon from her late home. Rev.

> Burial will be in Windsorville. Schools Close for Ten Days The Schools of Vernon closed

Local attorneys and accountants

well known teacher, is instructing the St. Joseph's Society Band in this city and Henry M. Schonrock, ing the Rockville Boys' Band and Congregational Church orchestra. It is estimated there are now 250 musicians connected with

street entertained at a bridge party Thursday afternoon. Dainty rethe bridge.

Kobac, 208 South street on Thursday afternoon.

Silk

Marian and Rudy will be glad to meet their many friends whom they served in the past, and assure them that the values they offer have never before been equalled.

Genuine Spiral-Net All-Silk Hose

A beautiful hose for day and evening wear. Opening special

42-guage, 7-strand, full Full-fashioned, all-silk fashioned, pure silk semi- extra-clear and long chif-\$1.05 pr. fon hose, a \$1.85 value \$1.

Sizes 81/2 to 101/2. Picot top French chiffon, full-fashioned, pure silk, Really beautiful.

Sizes 81/2 to 101/2.

3 Prs. \$3.50 Sizes 81/2 to 10.

real wear and beauty.

Sizes 81/2 to 101/2

We Carry Outsize Hose at \$1.65 pair

57 PRATT STREET

Hartford Hudson Bldg. Room 313

darling little Fift bit his legs .-Passing Show.

street school, Gustave Schreiber & of the big events in local dance contract for that edifice. The provided and in order to maintain Schreiber bid was \$47,326, or an established reputation for high-\$27.674 less than the sum appro- class orchestras. Mac's Harmony priated by the Eighth district at- Boys with the original ten pieces inmost a year ago, \$7,173 less than cluding Max C. Kabrick, Paul Malthe next to the lowest bidder and ley, Barney Modena, Osmer Graup-\$19,674 less than the top bid. Op- ner, Jack Keeney, Bernard Bentley, erations are to begin at once and Edw. Doherty, Percy Baker, Clare the building must be completed Kabrick and Drigg Little will furnplay for the dancing that will follow. It is expected there will be a

The newly elected officers of the possible of construction within the Lutheran Brotherhood of the First appropriation, as no bid approach- Evangelical Lutheran Church will ed the \$75,000 limit of the appro- be installed Sunday morning. The almost twice that sum. There was President, Robert Tennstedt; Vice architect to submit new plans and Thomas Hewitt; Financial Secy.

Lester Ludke, pianist, and Jack Keeney, saxophonist, of this city played with Al Behrend's orchestra at a banquet and ball held at Cheney Hall last evening and toplumbing; Frederick Raff & Co., night they will play with the same orchestra at the annual Pythian cal Co., Hartford, electrical work; Masquerade at Masonic Temple,

> vicinity. One local accountant who specializes in this work has been busy evenings for ten days on returns for a number of clients and has a sufficient number of returns to be filed to keep him busy until the final day for filing, March 15th. Chas. P. Hatch of Hartford, the

Marriage Intentions have been filed at the Town Clerk's office by Watson Thompson of Rockville and Miss Elizabeth Harrold of Hartford. Mrs. Edward Leonard of Grove

freshments were served following Engine No. 2, responded to a chimney fire at the home of Andrew

Adaptability to changing conditions is the law of business progress

Hosiery

Amazing Values

\$1.00 pr.

Full-fashioned, pure silk service weight. A hose for

Marian Hosiery Co.

EVERY PAIR GUARANTEED PERFECT.

LUCKY GUY

"So you have broken off your engagement to Mr. de Vere." "Yes. I found his love was not start work on April 1 on a new would I be? strong enough to stand all the lit- home to be located in the York tle troubles of everyday life." "What made you think that?" "He was quite angry every time fraternity is assembling \$200,000

NEW FRAT HOUSE

street fraternity colony, according to announcement here today. The for building equipment and an en- vacuum cleaner put in condition; by dowment fund.

ABSOLUTELY! Teacher (during a class on min-New Haven, Feb. 22 .- Alpha ing): Now, if I went West and leas Delta Phi fraternity at Yale will ed land and got oil on it, what Student: A republican .- Life,

> Spring is coming, house cleaning too. Now is the time to have your Braithwaite, 52 Pearl street-Ally

Fradins

YOUTHFUL frocks in the favored

modes and the favored materials.

Rich satins and crepes, georgettes,

crepe Roma, crepe Elizabeth, himy

chiffon and lace combinations. New

spring shades and striking color com-

COATS

To Close Out 3 Northern Seal Coats

\$49.95

14 Coats, Formerly to \$25.00

SPRING

Special for Saturday New Straws Reg. \$4.95 \$3.95 Spring Felts, straw

trimmed. Reg. \$2.98 . . \$1.98

Here's The Grand Finish To Hartford's Greatest

CLOTHING SALE

87 Luxurious-Looking Hart Schaffner & Marx Fleece Overcoats That

Sold for \$75-On Sale Now at

DON'T MISS THIS SALE

385 Hart Schaffner & Marx Suits That Sold For \$45, \$50, \$55, \$60-Many of Which Are Good For Year 'Round

Wear-On Sale Today at

DON'T MISS THIS SALE

LIUDCLY I LO

Hartford, Conn.

BRAINS COUNT, AFTER ALL

Carmel Myers Makes An Interesting Note On Hollywood

By Dan Thomas.

Hollywood, Calif .- Brains actually have become an important factor in the make-up of a motion picture player, is the word of Carnel Myers, herself an actress.

Titian-haired Carmel actually be-Heves that the day has come when person must have brains to combat the combined forces of movie camera and microphone.

"Talking pictures have done a let of things to this industry, one the most important being the placement of a value on brains," declares Carmel. "Brains never mattered before as far as an actor or actress was concerned. But now we must learn our lines."

two "squawkies" for Fox so she should know something about them and their requirements. And I have been told by Fox executives that she is very good in both. Carmel always has been a good actress. Now her voice has been put on a par with her other qualities-due to some extent, no doubt, to the considerable singing she has done at one time or another. Charles "Buddy" Rogers, who

during the last year has become one of the screen's most popular leading men, is about to break into fame in other fields. Having always been a musician of considerable ability, "Buddy" has now turned to song writing. He has just finished a song which will be introduced to the public in his next picture. He will get a three-cent royalty on each sheet sold.

"Zwie und Fierzigste Strasse." No, that's not a new kind of food. It's merely the title of America's lease. As might be expected, Warner Brothers are leading in this of all three languages. field as they have in every other talkie development. The film, a talkies. On looking over the cast Lewis, Lee Shumway, Lloyd Whit- mometer at 11 and the worst snow one reeler, is their product. The sheet of "1.e Leatherneck," a lock, Jack Richardson, Cohn Chase, film was made with German, French Pathe photophone production, I was Richard Neill, Joseph Girard and and English dialogue, each member struck by the number of old timers Philo McCullough are all talking in of its cast being a fluent speaker playing in it. Practically all of the film.

known wherever goats are raised.

Twelve years ago, Willard, son

of Dr. C. E. Leach, then an infant

required a nutritious food and his

father bought a small herd of goats.

Goat milk proved its value in build-

ing Willard into a husky youngster

and Dr. Leach and an older son

Corl, now 22, develoyed an intense

an authority on goats, while Corl

live stock shows as a judge of the

nimals. Dr. Leach and his sons

also own and operate one of the

two existing journals devoted ex-

clusively to the breeding and care of goats, The International Goat

Small Beginning

both lines," "r. Leach explained.

'After Corl's graduation from high

school we had an opportunity to surchase the goat journal from a

an who published it at Ensign, Kansas, along with his weekly paper. We moved the equipment here

a truck and started publication

in the basement of our home. To-

day our journal is read in every

state in the Union and in eighteen

foreign countries. We employ three

pen to assist us in its publication." he goat industry is growing by eaps and bounds, Dr. Leach de-

"A few years ago people would

come for hundreds of miles to see our flock of goats. Now they can

see many of the animals in their

A good indication of the growth

state and county fairs, Dr. Leach

more than one or two animals were

Now, however, the goat depart-

ment of the international dairy

show is fast taking its place along-

Corl Leach with his bride of a

week are just winding up a trip

through the old south where he

has been engaged in judging and

warding ribbons on milch goats

and rams. His last circle included

Little Rock, Ark., Memphis, Tenn.

and other cities. He has judged

animals at Des Moines, the Cana-

dlan provincial fair at Westminster,

B. C., and Pomona, Cal. Old Mexi-

so is also developing large herds of

Meat is "Chevron"

milch goats, according to Dr. Leach.

Saanans are the Holsteins of the

goat family, pure white with slender faces and well formed bodies. Nubians are the Jersey and come in

almost any color but are easily identified by their long, hound-like ears. Toggenbergs carry bridle marks and white feet contrasted

with a brown body and rank next to

goat meat makes excellent food

the flesh being sold under the trade

label of chevron. It is milder than

MAs in the cattle industry goat

breeders are attempting to elimin-

ate horns and Dr. Leach estimates

65 per cent of his herd are "muley"

or naturally hornless. Others are

dehorned in the same manner as

cattle. Another advantage of goat

raising is the fact that they multimly faster than cattle. Twins, trip-

s and even quarduplets are not

Goat milk is declared highly nu-

mutton and resembles pork in tex

Another little known fact is that

Saanans in milk production.

ture and flavor.

There are several good strains of

dde the dairy cow exhibition.

goat breeding can be seen at

A few years ago not

own community," he said.

exhibited if any at all.

continued.

blooded goats.

"Ours was a humble beginning in

Today Dr. Leach is regarded as

in constant demand at fairs and

interest in the animals.

Journal.

Boy Needed Goat's Milk As Food;

the community and Fairbury is well quart, depending on the locality.

first talking film for foreign re- Carmel Meyers . . . discovers brai ns actual are needed in movies.

HE'S THE ONLY ONE.

Portland, Ore .- Tie this one, ii

I them have been revived by the in-

COLUMBIA

Now Big Goat Man From Nebraska An automobile accident which occurred Sunday afternoon west of the Green on the Hebron Fairbury, Neb .- Because his son tritious and much in demand as a read caused quite a little exciteneeded special food as an infant ment of pulmonary diseases, retailceeding toward Hebron with a two industries have been added to ing for from 35 cents to a dollar a Studebaker behind. Just in front of the residence of T. G. Tucker, the driver of the Ford signaled for a left turn, meaning to turn across the road into the Tucker driveway to turn around. The Studebaker you can. A conscience-stricken was unable to stop, and a car commotorist recently sent the following ing in the other direction compli-

letter to Traffic Captain Irwin: "I cated matters, so that the Studewas in Portland recently and, upon baker hit the Ford, turning it over starting for home, I went several on its side in the Tucker driveway. blocks without putting my lights The Ford was quite badly smashed on. I did not do so intentionally, and the occupants, a man, woman nor did anyone say anything about and child shaken up and bruised, it, but I thought I would write and though fortunately no one was seri- sugar cane. find out if there is any fine for it. ously hurt. The driver of the Studethe accident, and offered to pay all vil times.'

damages, so no arrests were made. Mr. and Mrs. Lester Hutchins and Francis Hutchins spent the day Sunday in Berlin, where they attended the church Mrs. Hutchins

ttended before her marriage. Mr. and Mrs. Charles Stoltenfeldt and daughter Barbara of Manchester spent Sunday in Columbia, the guests of Mr. and Mrs. Philip

Mrs. Ruth Jacobs has been pending several days with friends n Hartford and Verhon.

Mr. and Mrs. Ernest Brousseau are the parents of a baby girl born Monday morning, Mrs. Brousseau was Miss Juliette Hennequin before her marriage.

The Ladies Aid society were entertained Wednesday afternoon by Mrs. H. W. Porter and Mrs. Bailey, at the home of Mrs. Porter. Thirtyeight ladies and six children were present, the largest gathering of the kind on record. A very enjoyable afternoon was spent, closing with refreshments served by the hostesses.

The regular meeting of Columbia Grange was held Wednesday evening with 32 members present. The lecturer's hour was on the general subject of "Art." Much pleasure was manifested by the exhibition of drawings by the members present, some of 'hem showing much talent. The music of the evening was in charge of Miss Congetta Sergio, who gave three piano selections. Miss Marie Bergfrede read a paper on "American Art and Artists" and Mrs. Ruth Jacobs one on "Art and Architecture." A guessing contest ended the evening's entertainment. The subject of the next meeting will be "The Weather." Carleton Hutchins was voted into the Grange and was obligated in the 1st and 2nd degrees.

The Board of Relief met at the Town Hall all day Thursday. This s their third and last meeting. Those of us who read the weather forecast in Wednesday night's paper "increasing cloudiness and

slightly warmer" were surprised and somewhat peeved on arrising And still some more news on the troduction of dialogue. Mitchell Thursday morning to find the therstorm of the season in progress. There is an old superstition that when you see a lot of women out it is a sign of storm and some of the men folks were unkind enough to blame the Ladies Aid meeting Wednesday for the weather. As one of them unfeelingly remarked "Just look what the Ladies Ald have stirred up this time." Those who have been perusing the seed catalogues for the past few days, put them search for the snow shovel, as being of more importance just now.

> SOUTH CAROLINA FARMER PROFITS IN SUGAR CANE

vindicated to that extent.

The storm continued through the

day with a slowly rising tempera-

ture so the weather prediction was

St. Matthews, S. C .- Let King Cotton fall from his throne, so far as G. W. Stabler, Calhoun County

farmer, is concerned. Stabler, brother of a South Carolina associate supreme court justice realized \$2,500 from five acres of

"That," said 'he farmer, "is bet-If there is, I wish you would let me baker took the responsibility for ter than raising cotton in boll wee-

IN NEW YORK

New York, Feb. 22 .- The nerves of a New York traffic officer, stationed at some hectic "key" spot, are good for from five to seven years. Then they begin to give way. Only a few survive. Nervous disorders begin to smite them, Many have to be removed and, in a few cases, nervous breakdowns were re-

And this is the case, despite all efforts to pick "nerveless" men for the posts. To be sure, there might be a few husky and dumb specimens who could stand the wear and tear of such work, but they would be inefficient. The tests given are both versatile and careful. A certain mechanical stolidity is, of course, demanded, since a monotonous variation in arm swinging is domanded. Yet there must be a good head for the many crises which rise and there must be a pleasant and affable disposition to meet the mil- Kellogg's ALL-BRAN-a lions of questions asked; there must be an intelligent capacity for

direction and an eagle eye. Because the various seasons must be weathered, the body must be strong. The man must be able to stand heat and blizzard, while carrying on his trying task. The average physique would snap under the requirements and the hectic strain would tense average nerves to plexion. breaking point within a few days.

Confusion plays a large part in the wearing down process of even the strongest. Habit does, to some extent, overcome this, but the eye strains and tires, I am told, from looking ceaselessly upon the seemingly endless stream of machines and humans.

Tempers must remain even, however annoying the circumstances arising. One of the oldest of Fifth Avenue officers lost his post recently because he lost his temper in an argument with a chauffeur, who turned out to be the driver of the police commissioner's car. The commissioner held that the officer should have kept his head. The chauffeur, of course, was also fired. There are, perhaps, few more trying jobs in all New-York.

Near the Williamsburg bridge, and caught on the eastern bounds of Fifth street, is a tiny village which, somehow, has lost its identity and its very life. Rows of vacant buildings are

not exactly commonplace in a city encounter with the Merrimac. Un- most as peaceful as a simple as congested as Manhattan, yet til a few years ago some of the sparce populated village of uncer here in the old "Drydock Belt," veterans would shuffle in to recall tain geography. you will come upon boarded win- youthful hours spent over the dows with broken panes and emp- tables. Practically all are dead. ty rooms behind them. It is a tiny section of the city which has been lost in the shuffle and for-

Only the old "Drydock House" years agone . . . retains a sem- of life seems to slacken and be re-

blance of life. Monitor crew stopped for food be- It is even quiet and reflective, alfore taking sail for the celebrated

LIFE RUINED BY **NEGLECT**

Simple Remedy for a Widespread Evil!

Many a man has suddenly realized that he was losing out-all because he neglected constination too long. This evil scourge starts with such little things. A headache. A listless morning. A cloudy com-

But all the while it saps strength, kills initiative, steals ambition. And if allowed to continue to poison the system, it may bring on serious disease. Women know it as the deadly enemy of youth and beauty. Men, as ability's cruelest foe.

Don't let it ever prey on you. Guard against it. You can-with a delicious cereal. Kellogg's ALL-BRAN is guaranteed to prevent constipation-to promptly relieve it. Just eat two tablespoonfuls daily - chronic cases, with every meal.

ALL-BRAN is 100% bran. Doctors recommend it. Serve with milk or cream. Use in cooking-muffins, breads, etc. Delicious recipes on package. Grocers sell it. Restaurants, hotels, dining cars serve it. Made by Kellogg in Battle Creek.

Far away it is from the Manhattan which is today; and close it with a woman the difficulty of fill is to the Manhattan that was. All ing a particular part in a forth-. . a colorful sailor's bar in about, as one approaches, the pace coming play, flected in the browsing, slow-step- man who looks like Lindbergh, is This is a spot dating back to ped casualness of those who move tall, blue-eyed and has sex appeal. the Civil War. Tradition and along the streets. Ofttimes it seems a sense of humor and an air of legend flavor its atmosphere, and impossible that this is a part and you'll hear of the time when the parcel of the fabulous metropolis.

> EYES EXAMINED GLASSES FITTED

A Charge Account Can Be Arranged. LEWIS A. HINES, REF. O. Optometrist 57 Pratt St., Hartford

GILBERT SWAN. IN GREAT DEMAND

"I want," he said, "a young distinction."

"So do I," she sighed .- Tit-Bits.

WILLARD Radio Rentals Auto SERVICE STATION **Batteries Recharged**

Telephone 15

Radio Values

Neutrodyne Radio Set complete with tubes, speaker

Eliminator

Franklin 5 Tube Radio Set complete with Tubes and Speaker

Kolster Console All Electric Radio used as demonstrator, \$270 set for

RADIO REPAIR AND SERVICE

GIBSON'S GARAGE

"THE SUPER SERVICE STATION"

Phone 701-2

Advertise in The Evening Herald-It Pays

Bottles and Bottle Refilts

\$1.39 98c Guaranteed Syringe

\$1.59 (manual management)

Mag Lac Milk of Magnesia Toothpaste

Beunh 37c

COTY'S

FACE

POWDER

89c

AND TOILET GOODS

COCOANUT

SHAMP00

LESCO CLOTHES

47c

CLEANER 23c

Spring

Blossom TOILET WATER \$1.59

COLD

Flenr Du

Midi

Face

Powder

38c

Garden Court CREAM

Spring

Face

Powder

SPECIALS That Go On Sale TOMORROW AND SUNDAY MILK OF

Fletcher's CASTORIA 23c

MAGNESIA 39c BICYCLE PLAYING CARDS

Throughout the entire store you will find scores of values, so important, in fact, that many a patron will put in a supply for weeks to come. You know this store for its quality-know it, too, for its low prices.

PACKARD'S DRUG STORE AT THE CENTER

AFTER SHAVING

LOTION

Guaranteed

POND'S COLD CREAM PINT UNIVERSAL BOTTLES 3 Oups \$1.29 Year Guaranteed ALARM CLOCK

TALCUM POWDER

49c Imported HAND BRUSH POWDER PUFF

Imported

BAY RUM

741447113722587445EEEEEEEE

MOUTH WASH - BREAKING NEW

N July 1, 1928, Nash stood ninth in dollars and cents volume of sales, exclusive of Ford, according to the official figures for the year ending

On January 1, 1929, just six months later, according to the same official figures, Nash stood fourth.

In this very brief period the new Nash "400" has completely changed the automobile picture of America.

With unmistakable enthusiasm, motorists everywhere have placed their stamp of approval upon this new Nash -making it, by a tremendous margin, the outstanding motor success of modern automobile history.

ously equipped . . . at no extra cost.

because the new Nash "400" is the

Twin-Ignition motor 12 Aircraft-type spark

High compression shock absorbers (exclusive Nash mounting) Salon Bodies

at that date.

New double drop frame Torsional vibration damper

World's easiest steering

7-bearing crankshaft

Electric clocks Exterior metalware

Short turning radius

One-piece Salon fenders Clear vision front pillar posts Nash Special Design front and rear

MADDEN BROTHERS

Corner Main St. & Brainard Place

So. Manchester

th place in just

IN DOLLARS AND CENTS VOLUME, ACCORDING TO OFFICIAL FIGURES (Ford Eccluded)

Why? Because Nash gives them the Twin-Ignition motor . . . gives them cars equipped with the Bijur centralized chassis lubrication system . . : with hydraulic shock absorbers : : : with bumpers front and rear ... spare tire lock . . : cars completely, luxuri-

Ninth to fourth place in just six months only car of all the new cars with every

IMPORTANT "400" FEATURES—NO OTHER CAR HAS THEM ALL Aluminum alloy pistons
(Invar Struts) Longer wheelbases Bijur centralized

AIFROads Lead To HERRIP'S

Attractive 3-Piece Velour Living Room Suite

All the comfort and fine appearance of a quality overstuffed suite are embodied in this three-piece suite! Upholstered in excellent velourwith spring-filled cushions and backs! The Divan-Wing Chair and Club Chair-are included!

Isn't This A Charming Jacquard Suite?

How much more comfortable and charming would your home be with such a lovely living room suite as this! Each piece has the popular curved fronts, spring-filled cushions and excellent Jacquard coverings! Included are the divan, wing chair and club chair! On sale at Herrup's-Corner Main and Morgan Sts.

3 PIECES

Exceptional Value! 8-Piece Dining Room Suite

See this handsome Dining Room Suite-buy it on its merits! The large extension table—the spacious buffet—the host chair and five side chairs are included in this suite for only \$97. If you have room and desire the China Cabinet and server you can purchase all ten pieces for only \$137:50. Make your purchase now, while these low prices are in effectand have it delivered whenever you want it.

CHURCH ST.

PRATT ST.

ASYLUM ST.

PHOENIX STATE BANK & TRUST

HARTFORD NAT BANK & TRUST

PEARL ST.

CENTER

PALACE THEATRE

MULBERRY ST.

CAPITOL THEATRE

WELLS ST.

ELM ST.

TALCOTT ST.

KINSLEY ST.

CENTRAL ROW

GROVE

ATHENEUM ST.

MEMORIAL)

ATHENEUM ST. SO.

SHELDON ST.

COURANT

In The Heart of SHARTFORD'S BUSY CENTER

Charming 3-Piece Bedroom Suite

This Bedroom Suite is selected for its fine features of beauty and proportion that are much in demand for the small home! Included are the full-size Bed, the Dresser and Chest of Drawers! If you have the room and desire the Vanity also, all four pieces will be sold for \$119.

How Lovely This Suite Will Be In Your Home

A suite of this high character is worthy of the finest home! To adequately describe it, is almost impossible here. You must see it to fully appreciate the beauty of design and finish! The full-size Bed, the Chest of Drawers (without top deck), the Vanity and the Dresser are included at this exceptionally low price. One sale at Herrup's, Corner Main and Morgan Streets.

\$1.50 WEEKLY

Colorful Fiber Furniture

For the porch, lawn or sitting room-in the new gay colors of summer furniture! We offer the 3-piece suite, including the Settee, Chair and Rocker, in choice of colors, at this exceptionally low price! On sale at Herrup's, Corner Main and Morgan Streets!

\$1.00 WEEKLY THE REAL PROPERTY OF THE PROPE

Console Mirror A fine mirror as a special offeronly! One to a

Card Table Well braced, rigid when in use! Folds easily o and compactly. One to a custom-

AND THE PROPERTY OF THE PROPER

End Table Exactly as pictured. Mahogany color finish! Only one to a custom-

Weekly Terms OUR EASY CREDIT TERMS

212

WEEKLY PAYMENTS ON

\$1000

PURCHASES UP TO

At the Corner of Main and Morgan Streets, Hartford.

Your Last Chance To Purchase the New Majestic Radio For Only

THE PARTY OF THE P

DAILY RADIO PROGRAM

Friday, February 22. A tribute to America's first president by Charles Evans Hughes will be broadcast from coast to coast by the WEAP chain on Washington's Birthday at 7:30. Hughes has announced his subject for the radio address as "The Debt the Nation Owes George Washington." Frederick William Wile, political analyist and newspaper cor-respondent of note, will introduce Mr. Hughes over the air. Belle Baker, famous vaudeville headliner, will be the star of the hour to be broadcast over the Columbia network at 8:30. An hour and a half later the same group of broadcasters will radiate the grand opera, "Il Trovatore," by Verdi. The scene is laid in Biscay and Aragon in the middle of the 15th century and concerns the rivalry of the Count di Luna and Maurice, the troubadour, who are both in love with Leonora, a noble lady of the court. A dramatic sketch will be presented for the first time in honor of Washington's Birth-day at 10 o'clock through WEAF and associated stations. With an all-star cast picked from the outstanding dramatic features on the air, the Concert Bureau will enact a miniature comedy of "Washington's First Defeat," in addition to regular musical features. The story deals with the great American warrior's disappointment in love, when at the age of 16 he was jilted by the "Lowland Beau-

chain. The medley includes "Swance River," "Deep River," and "Slow Riv-Black face type indicates best features All programs Eastern Standard Time. Leading East Stations.

272.6-WPG, ATLANTIC CITY-1100 8:30—Talk; studio entertainers, 9:30—Minstrel men's frolic. 10:00-Popular organ selections. 11:30—Supper dance orchestra. 283—WBAL, BALTIMORE—1060. 6:30-Pageant; studio program. 7:30-WJZ programs (3 hrs.) 10:20-Musical memories

243.8—WNAC, BOSTON—1230, 6:45—Columbia feature, 7:11—Amos 'n' Andy, comic team. 7:25-Paul Shirley's program.
8:00-Columbia programs (3 hrs.)
11:10-Gallagher's dance orchestra.
545.1-WGR. BUFFALO-550. 7:30-Hughes' talk with WEAF. N:00-WEAF programs (2 hrs.) 11:39—Van Surdam's dance orchestra.
333.1—WMAK, SUFFALO—900.
7:00—Armbruster's string ensemble.
7:30—Hughes' talk with WEAF.

0:00-Columbia programs (2 hrs.) 11:00-Two dance orchestras. 428.3-WLW, CINCINNATI-700. 8:00—Lamplight melodies. 8:00—WJZ programs (2 hrs.) 10:30—Merry ramblers music. 11:00—WJZ Slumber music. 12:00—Orchestra; gondolyrics. 1:00-Thies's dance orchestra

508.2-WEEI, BOSTON-590. 8:00-WEAF programs (8 hrs.) 10:00-Fur trappers concert. 10:45-Renard's dance orchestra. 374.8-WSAI, CINCINNATI-800. 7:00-Old Time Singing School. 11:00-Two dance orchestras.

215.7-WHK, CLEVELAND-1390. 7:00—Dance orchestra; musical. 8:00—Columbia programs (3 hrs.) 11:00—Aunos 'n' Andy, comic team. 11:15-Three dance orchestras. 325.9-WWJ, DETROIT-920. 8:00-WEAF programs (3½ hrs.) 11:30-Hollywood frivolities, 12:30-Studio organ recital.

WTIC

PROGRAMS

Travelers, Hartford

Program for Friday.

5:00-Florida Citrus Exchange

program from N. B. C. Studios. 5:30-Silent until 6:15 p. m.

6:15-United States daily news

6:25-Hartford Courant news

6:30-Raybestos Twins from N.

7:00-Dorfink's Dinner Ensemble,

Old Hebrew melodies will be

revealed in all their rich and

Overture on two Jewish tunes.

Nigun from "Baal Shem," Bloch

Medley of Hebrew Tunes, Sand-

7:30-"The Debt the Nation Owes George Washington," Charles

Charles Evans Hughes, former Secretary of State, will be the

principal participant in the observance of George Washington's birthday which will be held at 7:30 o'clock by Station WTIC

this evening. He will speak on the topic, "The Debt the Nation

Members of the regular Friday

evening broadcasting broups will

Country in appropriate features

pay homage to the Father of His

9:00-"An Evening in Paris"

9:30-Schradertown Band from

10:00-National Broadcasting and

11:00-Hartford Courant news

news bulletins; weather report.

Program for Saturday Morning.

11:15--"Household Commodities"

11:30-United States daily news

8:00-Scott's Musical Furriers.

during their program.

from N. B. C. Studios.

Concert Bureau Hour.

from N. B. C. Studios.

N. B. C. Studios.

Owes George Washington."

Hebrew Melody, Achron.

Alfred Cohn, violinist.

Hebrew Dance, Karganov.

Pilgrim's March, Goldfaden.

bulletins from Washington, D. C.

6:15-Summary of program.

bulletins.

B. C. Studios.

Prokofieff.

Orchestra.

Orchestra.

Orchestra.

Orchestra.

Orchestra.

Evans Hughes.

Alfred Cohn, director.

600 K. C.

280.2-WTAM, CLEVELAND-1070. 7:00-Jesters entertainment. 8:00-WEAF programs (3 hrs.) 399.8-WCX-WJR. DETROIT-750 8:30-WJZ programs (14 hrs.) 0:00-Harmony piano twins.

0:30-Orchestra; "Static." 499.7-WTIC. HARTFORD-600. -00-Old Hebrew melodies :30-Hughes' talk with WEAF. :45-Musical program, furriers, 9:00-WEAF programs (2 hrs.) 422.3-WOR. NEWARK-710. :45-Male quartet, tenor :00-Levitow's duner orchestra, :30-Mrs, Kling's presentation.

3:30-Belle Baker, vaudeville star. 0:00-Grand opera, "II Trovatore." :30-Minute Men's orchestra. 1:00-Two dance orchestrus. 302.8-WBZ, NEW ENGLAND-990. :15-Adelphians dance orchestra. -30-WAZ programs (3 prs.) 0:50-Lowe's dance orchestra. 454.3-WEAF, NEW YORK-660. :00-Dinner dance music. 6:30-Twins barmony program. 7:00-Happy Wonder quartet; orch. 7:30-Washington's Birthday talk by

Charles Evans Hughes. 8:00-Orchestra, male quartet. 9:00-An evening in Paris. 9:30-Schradertown band concert. ton's First Defeat," drama. ty." Lacy Grymes. A medley of songs on river themes will be featured by an orchestra under the direction of I'hill Spitalby at 19:30 through the WJZ 393.5-WJZ, NEW YORK-760. 6:00-Wilson's Novelty orchestra, 6:30-The Clopin Eight.

:00-Trio in popular songs. :15-Health talk, "Influenza." 7:30-Dixle Circus program, Uncle Bob Sherwood, famous clown. 8:00-Emily Woolley, soprano. 8:15-Talk by John Pell. 30-Chorus, orchestra, soloists. 9:00-Musical review, orchestra, trio,

9:30-Operetta excerpts. 0:00-New challengers series. 0:30-Phil Spitalny's music. 1:00-Slumber music. 491.5-WIP, PHILADELPHIA-610. 7:30-P. R. T. instrumental quartet.

9:00—Sketch, "Colonial Philadelphia" by the Selvad quartet, 10:00—Two orchs: organist (2 hrs.) 305.9—KDKA, PITTSBURGH—980. 6:15-Pittsburgh University talk. 7:00—Studio musical program. 7:15—WJZ programs (3½ hrs.) 0:50-Bestor's dance orchestra. 245.8-WCAE, PITTSBURGH-1220. :00-Twins: soprano, planist. 7:30—WEAF programs (31/2 hrs.) 260.7—WHAM, ROCHESTER-1150. 7:30—Minstrels; studio program. 8:30-WJZ programs (2 hrs.) 0:30-'Cellist and controlto, 1:00-WJZ Slumber music, 379.5-WGY, SCHENECTADY-790.

6:00-Stocks, markets, farm forum. 6:30-WEAF harmony twins, 7:00-Union College speaker. 7:15-Dinner music; talks 7:50-WEAF programs (3½ hrs.) Secondary Eastern Stations.

410.7-CFCF, MONTREAL-730. 7:00-Battle's orchestra, address, 9:00-Musical entertainment. 348.6-WABC, NEW YORK-660. 8:00-Talks by famous aviators. 8:30—Orchestra; comedy skit. 9:30—Soloists, instrumentalists, 0:30—Two dance orchestras, 296.9—WHN, NEW YORK—1010. 9:00—Two dance orchestras. 19;30-Washington's Birthday party. 11:90-Banjo, mandolin, guitar. 11:45—Songs, dance, organist (1½ hrs) 525—WNYC, NEW YORK—5/0. 7:35-Air college lecture; songs, 8:30-Talk; violinist; duets.

10:00-Jascha Gurewich ensemble.

11:40-Silent until 11:55 a. m.

12:00 Noon-"Square Meals from Health," Miss Olea M. Sands,

WAPPING

Mrs. Howard H. Spencer of Avery

street, entertained at bridge on

Wednesday afternoon at her home.

11:55-Time signals.

Demonstration Agent.

tins; weather report.

Leading DX Stations. 405.2-WSB, ATLANTA-740. :00-WJZ programs (2 hrs.) :45-Kalohi's Hawaiian ensemble. 293.9-KYW, CHICAGO-1020. 0:35-Tanner's dance orchestra, 1:30-WJZ Slumber music.

2:45-Fiorito's dance orchestra. 1:00-Insomnia Club music. 389.4-WBBM, CHICAGO-770. 9:00-Corn Poppers orchestra. 9:30-Penture; dance orchestra. 0:15-Politics; dance orchestra. 1:00-Night club program.

254.1-WJJD ,CHICAGO-1180. 7:00—Symphony orchestrs; talk. 9:00—Mooseheart children's hour. 416.4—WGN-WLIB, CHICAGO—720. 10:00-Opera excerpts, "Valencia." 1:15-Louie's Hungry Five, 1:30-Dance orchestra, entertainer. 2:00-Dream ship; dance music, 344.6-WLS, CHICAGO-870. 8:00-WEAF musical program. 9:30-Little Symphony orchestra. 0:00-Choral concert; program. 1:30-Show boat; Hawaiians; dance, 447.5-WMAQ-WQJ, CHICAGO-670. 8:00—Columbia programs (3 hrs.3

12:00-Two dance orchestras. 288.3-WFAA, DALLAS-1040. 8:00-WEAF orchestra; quartet. :00-Studio entertainment. 299.8-WOC. DAVENBURT-1000. 7:30-WEAF programs (314 hrs.): 361.2-KOA. DENVER-830. 10:35—Solitarie cowooy's music, 11:00—WEAF Lopez orchestra. 12:00—Patriotic song numbers. 12:30—String trio; Trocaderans. 374.8—WBAP, FORT WORLH—800. 8:00-Orchestral concert. 11:30-Musical programs (21/2 hrs.) 374.8-KTHS, HOT SPRINGS-800. :15-Radio supper club, tenor. 8:45—Orchestra; peanut boy. 491.5—WDAF, KANSAS CITY-610. 9:00—WEAF Parls evening.

9:30-Studio musical hour. 1:15-Orchestra; varied program. 12:45-Nighthawk frolic 468.5-KFI, LOS ANGELES-640. 2:00-Concert orchestra, planist. 1:00—N. B. C. dance music. 365.6—WHAS, LOUISVILLE—820. 10:00—WJZ mais quartet, 9:00—WJZ musicai roview. 10:30—Studio entertainment. 370.2—WCCO, MINN., ST. PAUL—810. 9:00-Singing fireman; play. 0:00-Entertainers; male quartet. 1:35-Long's dance orchestra.

461.3-WSM. NASHVILLE-650. 9:00-WJZ musical review. 9:30-WJZ operatic excerpts. 10:00—Caldwell Symptony orchestra. 379.5—KGO, OAKLAND—790. 12:00—Drama, "The Jinx Mate." 1:00—Flute, clarinet, planist. 2:00-King's dance orchestra. 508.2-WOW, OMAHA-590. 1:00-Musical, vocal recital.

2:00-Artists program. 270.1-WRVA, RICHMOND-1110. 8:10-Movie talk; studio hour, 9:00-WJZ musical review. 9:30-Royal Hawailans music. 10:00-WJZ musical program. 10:30-Dance orchestra; organist. Secondary DX Stations. 202.6-WORD, BATAVIA-1480.

:00-Concert; agricultural talk. 9:00-Musical program; urtists. 344.6-WENR, CHICAGO-870. 8:15-Farmer Rusk's talk. 2:30-Late variety program. 2:40-Comedians, Adam and Eva 202.6-WHT, CHICAGO-1480. 238-WJAX, JACKSONVILLE-1260. 7:30-Orchestra, artists. 9:00-N. B. C. entertainments (1 hr.)

1:00-Dance orchestra. 333.1-KHJ, LOS ANGELES-900. 11:00-Studio entertainers. 12:00-Instrumentalists, vocalists.

Hartford County Bureau Home 12:15-Hartford Times news bulle-

Mrs. Franklyn S. Welles, Sr., of Avery street, has been entertaining her mother, Mrs. Sarah Smith of New Milford, Conn, recently. Mrs. Walter Vibbert of South Windsor, was the guest of Mrs. Walter Battey of this village on last At the whist party which was

mellow harmonies in a program held at the Wapping school hall of Jewish music to be broadcast last Tuesday evening for the beneby Dorfink's Dinner Ensemble, fit of the Junior Achievement Fund under the direction of Alfred there were 18 tables of players. The Cohn, at 7 o'clock this evening. ladies first prize in bridge was won Some of these melodies are based by Mrs. Hayden of Manchester on Hebrew chants older than Green, and the consolation was any Christian music. The Nigun taken by Miss Alice Shattuck. Gents from "Baal Shem," for example. first prize was won by Judson which Mr. Cohn will present as a Nevers, and the consolation went to a historical background dating to ter. In whist the ladies first prize the time when the Semites wor- was won by Mrs. Everett A. Buckcomposer, is known as the direc- and consolation to Morris D. Sulli- money. for of the Institute of Music in van. A goodly sum was realized, and the committee wishes to thank all who helped to make the affair a success. The committee in charge was Mrs. Wilbur C. Hills, chairman

> Carl Reichenbach. No owner can be found for a vacant building site in Deptford.

and Mrs. Levi T. Dewey and Mrs.

LITTLE JOE

HE TIME TO LOOK TO THE FUTURE IS BEFORE THE

SHE WAS WORTH IT

Cleveland-After Frank Strogviolin solo, is a composition with Harold Turner, of South Manches- gin., 22, was caught speeding he told the judge that he had been hurrying to keep a date with his shipped the god Baal, almost a land and the consolation went to girl. "Was your visit to your girl thousand years before the com-ing of Christ. Ernest Bloch, the Gents' first went to Warren Case asked. "All of that, judge," re-

> WM. E. KRAH Expert Radio Service 669 Tolland Turnpike, South Manchester Phone 364-2

PRESIDENTALISA DE LA CALLA DE LA CONTRACIONA DEL CONTRACIONA DEL CONTRACIONA DE LA CONTRACIONA DE LA CONTRACIONA DE LA CONTRACIONA

SPECIAL FOR THIS WEEK,

MAPLE NUT AND CHERRY ICE CREAM

Tempting and delicious. Serve it for your Sunday dessert.

Also Bulk Ice Cream and Fancy Shapes.

For sale by the following local dealers:

Farr Brothers 981 Main Street

Duffy & Robinson

111 Center Street

bulletins from Washington D. C. I KANDERSKERNANDARKANANDARKEN STATES

Packard's Pharmacy At the Center

Edward J. Murphy Depot Square

OF LEAVES IN AUTUMN IS CAUSED BY MINERALS LEFT IN THE LEAF CELLS AFTER

MOTHER . NATURE HAS WITHDRAWN

THE PRECIOUS SAP.

ESTHER RALSTON

COMING TO CIRCLE

Esther Ralston's latest Paramount starring vehicle, "The Case of Lena Smith," will open at the Circle theater for a special two days engagement commencing on Satur-

"The Case of Lena' Smith" is something no one will want to miss under any circumstances. It is a story of mother-love in the Josef von Sternberg manner, for it is Sternberg who directed this won-

derful screen masterpiece. The story is laid in Vienna and in the nearby countryside. It covers a period of twenty years from 1894 to 1914 and Miss Raiston plays the duel role of a young girl and a mother of forty. James Hall, the young leading man, has the chief supporting role and the versatile Fred Kohler has an im-

portant part. The color, the life, the people of gay Vienna are faithfully represented and the realistic scenes, evidencing a wealth of research in their reproduction, have an interest all their own. It is surely another of the screen's greatest productions. The associate film feature at the

Circle for Saturday and Sunday brings Tim McCoy, the popular western favorite, in his latest Metro - Goldwyn - Mayer picture, "Sioux Blood." Action and thrills are packed into this fast-moving drama of the primitive west.

The current chapter of "Tarzan the Mighty," co-starring Natalie Kingston and Frank Merrill, and a Krazy Kat Kartoon will round out

STARTS IN YOUNG

Yakima, Wash.,-Isabel Abella daughter of Mr. and Mrs. Bill Abella of Wapato, recently completed seven weeks of this worldly life and celebrated the event by having her hair bobbed. At that age, the child had hair equal to that of the average year-old baby. It was long, silky and black, and Isabel decided on a modish shingle.

The Prince of Wales' horses have been sold. What a blow to the American humor industry!

the customer.

Allen Place.

WASHINGTON.

This man was poised, reliant on himself, Yot not an egotist, he knew the worth Of action to control the moment's

trend And strove for wisdom to direct his mind: Seeking for knowledge amid clouds

of doubt, His fortitude was equal to each need And justice was a part of all he There was no littleness in his great

He was not moved by clamor or So he appears on History's lasting As one to follow, honor and revere

Professor Einstein's scientific for-

mula probably won't make a fortune out of science, but think how profitable it might have been in the laundry business!

Others' Dresses \$10.00

Advance Spring Styles

Newest Creations for Every Occasion. Sizes 14-44

57 Pratt St., 3rd Floor Hartford, Conn.

Just Delivering A

Ton of Coal

build up a list of

Satisfied

Customers

that people expect and we expect our employees to do

their best, deliver our coal in a manner satisfactory to

Try Our Coal and Our Delivery Service

for Satisfaction.

The W. G. Glenney Co.

Coal, Lumber and Masons' Supplies.

Phone 126

Manchester

There are numerous matters of courtesy and service

\$7.95 \$9.95

the smart shop

State Theater Building

Route No. 133-Hartland Hollow | shovel grading. No detours. Bridge is under construction. Short detour around bridge.

Route No. 136-New Fairfield-Sherman road, macadam completed for 4 miles. Use old road or new location one mile. Railing uncom-

pleted. Woodbury road, bridge under con- field Center. struction at one place. Railing uncompleted. Route No. 182-Brookfield-Ob-

tuse road, construction work commenced. No detours. No Route Numbers Beacon Fall-Pine's Bridge under construction. No delay. Bethlehem-Watertown road, ma-

cadam construction completed for 2 miles. Grading completed for one Canterbury-Newent Road under construction for 2 miles, south of Canterbury. Grade rough, travel

Route No. 10-Middletown-Say-Granby-Salmon, Brook street is brook road is under construction inder construction. Open to traffic. from Higganum to Haddam Town Weston-Lyons Plains Road, steam

Weston-Newtown road. shovel grading. No detours. Westport - Morningside Drive. grading stopped for present. No delay to traffic. Windsor Locks-Suffield, East

street is under construction. Traffic Route No. 154-Washington- may take good road through Suf-Second Mortgage

Money NOW ON HAND

Arthur A. Knofla 875 Main St.

ABEL'S

Expert Repairing of Auto Electrical Systems. 26 Cooper St. Tel. 789

only \$4.95 to

CONDITION OF

STATE ROADS

FRIDAY, FEBRUARY 22

Road conditions and detours in

the State of Connecticut made nec-

essary by highway construction and

repairs announced by the State

Highway Department, as of Feb.

Route No. 3 .- Danbury-Newtown

road, bridge and construction work

Route No. 6-Brooklyn-Daniel-

Bloomfield-Granby road is under

Route No. 17-West Hartford-

Avon, Albany Ave., is under con-

construction, but open to traffic.

son road in the towns of Killingly

and Brooklyn is under construc-

20th, are as follows:-

Hall. Open to traffic.

struction. Road open.

Snappy

on new location.

"Always Something New"

Collared Strictly Tailored

CARRACA CARACA C

Once More in a newer, smarter and wider scope, we predict a notable

TWEEDS

Special Values for Early Buyers.

\$14.75 \$22.50 \$29.50

CONTRACTOR CONTRACTOR

Sage-Allen & Co.

Smart New

Washable **Dresses**

Ensembles

By Nelly Don

\$8,95

Stunning ensemble dresses of the colors, clear and fast.

Be sure to come in and see this ing every day at the Housedress Shop. A wide choice of styles, materials and colors.

Priced \$5.95 to \$10

Housedress Shop-Lower Floor

in a matter-of-fact way doesn't tend to

fine, soft pique and corded madras

new model and the other good-looking new Nelly Dons that are arriv-

Marion Griffin, daughter of Mr. and Mrs. Sherwood Griffin, is

Walter Hewitt and his father-inlaw, Charles Bailey, motored from with the result that the truck was New London on Sunday for a short overturned and both men thrown visit to Mr. Hewitt's former home out. To make matters worse it was here. They also visited Mrs. Bailey discovered that the engine had at ther home in Columbia.

Pendleton and Anne C. Gilbert. Miss Helen Gilbert and her to Manchester for repairs.

Ponselle sing.

Christian Endeavors from Hebron Center, Columbia, and Andover were present at the Gilead Congregational Church Sunday eve- ter-in-law, Mr. and Mrs. Allen W. ning to witness a five reel moving H. Sterry. picture showing life and mission work in the African missions. Missionaries were shown going from point to point on dotkey-back. visiting the little native churches, and work in the gold mines was also depicted.

Mr. and Mrs. Roger W. Porter and Mr. and Mrs. Herbert Perter visited the Porter sea-shore property at Giant's Neck on Sunday.

Christmas cards recently received by J. B. Tennant and family from Mr. Tennent's brother Charles | Charles Phelps. who lives in the Klondike regions near Dawson, Alaska, indicate that mail coming from that direction at her home. months on the way.

The Rev. T. D. Martin attended the monthly meeting of the clergy in Willimantic on Monday. This gathering takes in the pastors from Mr. and Mrs. W. B. Talbot. different denominations in and towns.

Everett R. Sherwood and family of Bridgeport have moved to the place recently purchased by Harry Zomstein of Bridgeport.

Mr. and Mrs. Eugene Smith and family were Sunday guests at the home of Mr. and Mrs. Edwin T. Smith.

Miss Gladys Hough spent the week-end as the guest of her sister. Miss Harriet Hough, in Hartford. Mr. and Mrs. Maurice Keeke and infant daughter were dinner guests on Sunday at the home of Mr. Keefe's mother, Mrs. Margaret Keefe, in Andover.

Mrs. Wilbur N. Hills is reported as improving from her recent illness with grip and pleurisy. Other

teachers of the schools of the town that essays on the subject of temperence and allied subjects to be written in competition for county Mr. and Mrs. E. H. Frink and son, and local prizes under the auspices of the Woman's Christian Temperance Union must be ready to hand | Russell O'Brien of Hartford. in to be passed upon by local judges and sent in to headquarters by May 31st. They should reach the local judges well before this date. Last year an essay written by Clara Porter of the Jagger School district came within one of winning the county prize, which was taken by a Stafford Springs

The Francis Waldo place owned by Mrs. Everett G. Lord, has been sold to T. H. Kellogg of Hartford. The farm is located on Burroughs Hill, and includes considerably more than 100 acres of land, besides dwelling houses of colonial l type and farm buildings. There is also a magnificent pine grove in the rear and two brooks meet on the farm with good trout fishing. Mr. Kellogg futends to use the place as a summer residence for himself and family, and for week-end visits. Phone 487-2.

He is planning to make extensive improvements, and is having the land surveyed.

While Everett G. Lord and Lucius W. Robinson were driving to Hartford on Tuesday with a spending a week at the home of her truck load of produce and proaunt, Mrs. Jesse Keeney, in Man- visions, something went wrong with the steering gear of the truck, near the Henry Phelps place in Andover, caught fire. Quick work on the Mr. and Mrs. Thomas H. War- part of the occupants of the car, nock of Meriden were week-end who escaped injury, saved the the week beginning Sunday, Feb. callers at the home of the Misses truck, however. The car escaped 24th: serious damage and was taken in

Mrs. Ames W. Sisson and Mrs. fins. coudled eggs, stewed figs. present at the Kelleg Concert in N. C. Johnson and three children Hartford on Sunday, to hear Rosa spent Tuesday in Mariborough as guests of Mrs. Jerome Weir. Mr. and Mrs. James N. Sterry of

New London were recent callers at the home of their son and daugh-

the town hall Friday evening, February 22nd, given under the auspices of the Ladies' Benevolent Society. The public is invited to at-

tend. The Christian Endeavor meeting Sunday evening was lead by

Miss Helen Hamilton, a nurse at the Hartford hospital, spent Sunday does not travel with up-to-date Arnie Flydal, of Hartford, was a

speed. The cards were about two | guest at the home of Mr. and Mrs. Frank Hamilton on Sunday. Mrs. G. Wynne Williams and son Gresham, of Madison; Wisconson, is! visiting Mrs. Williams' parents,

Miss Helen Jewett returned to about Willimantic and adjoining her work at the Connecticut Mutual Life Insurance Co., of Hartford, on Monday, after a long absence caused by a broken wrist.

The Men's Club of Andover accepted an invitation, and attended a stereopticon lecture on "Africa" given in Gilead, Sunday evening. Mrs. Frank Hamilton visited in

Willimantic Monday. John Jones has returned to his home after spending nine days in the Manchester Memorial hospital for complications. Malcolm Thompson is ill at his

home with the grip. Edwin Lindholm is confined to his home by illness.

Mrs. A. E. Frink, who is visiting her daughter, Mrs. E. W. Platt, in the family have also | Manchester and is being treated for Moore, returned to her home for the day, Sunday. Guests of Mr. and Mrs. Frink on Sunday were Mr. and Mrs. John T. Murphy of Bristol. of Hartford, Mr. and Mrs. E. W. Platt and son, of Manchester, and

> It won't be long now until Easter when the ladies can high-hat one

RUN DOWN AND NERVOUS PEOPLE

find health and strength from

Chiropractic Treatment.

Dr. M. H. SQUIRES Selwitz Block.

Everything for the

Poultrymen

Let us neip you-

MAKE POULTRY PAY

Come in today and see our line of Buckeye Incubators. We have a reputation to maintain and so we handle only goods that will

Buckeye Incubators and Brooders

Buckeye Incubators are guaranteed by the largest manufacturer in the world, to give you the largest hatches of big, husky chicks—practically no cripples or weaklings—and without artificial moisture or any attention to regulator. Capacities, 65 to 600 eggs. Buckeye "Colony" Brooders grow three chicks where one grew before. Made in all sizes, burning coal, oil or gas. Write your own money-back guarantee. Come in and see this wonderful line.

INCUBATORS

\$16.50 to \$250.00

COAL BURNING BROODERS

\$16.50 to \$26.50

Blue Flame Oil Burning Brooders

\$17.50 to \$22.50

ELECTRIC BROODERS

\$14.50 to \$29.50

Dr. Hess and Conkey's Poultry Remedies.

65 Egg to 1144 Egg Capacity.

350 to 1,000 Chick Capacity.

200 to 500 Chick Capacity.

50 to 300 Chick Capacity.

Chicken Founts and Feeders.

Cell-O-Glass for Poultry Houses.

Poultry and Chicken Wire.

MENUS For Good Health

A Week's Supply Recommended By Dr. Frank B. McCoy

Dr. McCoy's menus suggested for

Sunday Breakfast: - Wholewheat muf-Lunch: - Potato on the half shell, string beans, salad of endive and lettuce.

Dinner: - Roast' of yeal, green applesauce, melba toast. peas, asparagus, stuffed celery, jello or jell-well with whipped cream.

(shelled): Monday Breakfast:-Small piece of brolled ham, crisp waffle, applesauce, Lunch: - Eight-ounce glass of white fish, mashed turnips, string beans, salad of grated raw beets,

orange juice. Dinner:-Vegetable soup, Salis- no dessert, bury steak, mushrooms en casserole, steamed carrots, raw celery, dish of berries (canned).

Tuesday Breakfast:— Coddled eggs, re-toasted Shredded Wheat biscuit,

stewed peaches. Lunch:-Stewed corn (canned) cooked lettuce, salad of raw cauliflower with peanut butter dressing, Dinner:-Roast mutton, stewed tomatoes, spinach, salad of raw cabbage and parsley, prune whip.

Wednesday Breakfast:-Cottage cheese and

Lunch:-Raw apples as desired, small handful of pecan or almonds

Dinner:- Tomato jello (served in cubes in bouillon cups), baked

Thursday

Breakfast:-Poached eggs, melba oast, stewed prunes. Lunch:-Baked sweet potatoes, string bean salad. Dinner:-Roast beef, baked par-

(no vinegar), stewed apricots. Friday Breakfast:-French omelet, retoasted Shredded Wheat biscuit, stewed raisins.

Lunch: -One pint of buttermilk, 0 or 12 dates. Dinner: - Broiled filet of sole,

plain jello or jell-well, no cream.

Saturday Breakfast: - Baked stuffed apple, with small amount of cream, one or two slices of melba toast.

Lunch: - Cooked kale, baked ground beets, salad of lettuce and watercress.

Dinner:-Buttered carrots and peas, olive and cheese salad, pineapple sponge, Olive and cheese salad: To a half

spinach, eggplant, turnip cup salad, leaves, placing two or three whole olives on each plate. As this salad forms the protein part of the meal, one-quarter of a pound of cheese should be allowed for each person,

NO PLACE LIKE HOME

Cambridge, Mass-Although the movie job is nice and it lures many a youth by its glamour, there's no place now like the old Lome dining pound of cream cheese (the kind room table to August Guzauski. sold in small blocks wrapped in tin- August, 245 pounds, and only 16, snips, asparagus, sliced cucumbers foil) add a small amount of thick left home to get a job with some sweet cream, just enough to make outfit. He appeared in four pictures in a little softer, mixing together and then got the urge to go home. with a fork. Add a half cup or He wrote his father, and father more of finely minced ripe olives, welcomed him like the prodigal and form into small balls with but- son. Then August was taken to ter spatulas; roll in chopped pars- court and a judge witnessed his ley and arrange on a nest of shred- promise to stay home for a few ded raw spinach or on lettuce years.

SOURCE OF SUPPLY. Avis: Have you heard the story Ailsa: Heard it? Why, dear, started it.—Answers.

2 Manchester Druggists

Buy This New Bedroom Suite Now! This bedroom suite for \$99 offers you

This bedroom suite for \$99 offers you

a wonderful opportunity to dress up your bedrough fine quality furniture at low February Sale Prices.

is finished in walnut with lighter overlays and consists of the bed, dresser, vanity heat of drawers and the bench.

INTERSTATE BUDGET PURCHASING CLUB

To members of our Budget Systems we would recommend that you take advantage of these many greatly reduced specials that are being offered daily during our great annual February Sale. NO CASH DEPOSIT REQUIRED! Your coupon book is your deposit. Balance paid at your convenience.

NOTICE

Have you heard about the Interstate's Budget Purchasing Club? A new and easy way to buy furniture. Send post card or call Interstate Furniture Company, Hartferd, 2-0843 and our representative will call and explain our plan.

Dress Up Your Home and Buy This Handsome Livingroom Suite! Here is a stunning three piece mohair Livingroom suite, heavily built and luxur-

iously upholstered, with an exquisitely carved mahogany frame for only \$139. It is the very latest thing in living room furniture, is unusual in design and finish and

Open Saturday Evenings Till 9 c'clock

Remember the Name and the Address

1 Ten-Piece Walnut

Manchester Plumbing & Supply Co. Phone 459

HATCH EVERY HATCHABLE EGG

Manchester Evening Herald

PUBLISHED BY THE HERALL PRINTING COMPANY, INC. At 13 Bissell Street, South Manchester, Conn.

Founded by Elwood S. 71s, Oct. 1, 1881 Every Evening Except Sundays and Holldays. Entered at the Post Office at Jouth Manchester, Conn., as Second Class Ma Matter.

SUBSCR PTION RATES: dollars a year, sixty cents a By carrier, eighteen cents Single . spies three cents. SPECIAL ADVERTISING REPRE-SENTATIVE. Hamilton-De Lisser, Inc. 285 Madison Avenue, New o and 612 North Michigan Avenue.

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

Client of International News Ser-

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

Full Service Client of N E A Service. Member, Audit Bureau of Circu-

FRIDAY, FEB. 22, 1929

GEORGE WASHINGTON

Everything has been said about Washington, Everything has been said over and over again. There is nothing left to be newly said. But there is one thing that may be said repetitively, just at this time. Before Herbert Hoover, he was the only President of the United States who possessed the engineering

Not merely that he was a surveyor-that was an accident, more or less. It was probably just chance that Abraham Lincoln, for instance, did not hit on a surveying job; he would have taken it and would have fitted into it, after a fashion. But Washington possessed that same quality of seeing "in large," of grasping problems through visualization of all their angles and dimensions, and of holding vast prospects within the picture, which is the possession alone of the world's titanic builders.

On this particular Washington's birthday it is of passing interest that for the first time since the administration of the Father of His Country, we are on the eve of welcoming to the Presidency another man endowed with this same vision for national opportunity and for the ways and means of grasping it.

May the steadfastness and courage of the latest of Presidents also equal that of the earliest of them

TROLLEY CAR MANNERS

For some inscrutible reason, a embark on the cars of the Connecticut company in Manchester seem to leave their politeness and their normal consideration for others on the sidewalk. Possibly it may be

To be sure they do not bite, scratch or kick one another. They do not call each other evil names. They seldom even frown at one an- work for their money had been La Follette in 1924 and last No-

ception but almost an infallible lars every year, many of them at there ought to be 10,000,000 Socialrule for two-thirds of a carload of the same time holding fine paying ist votes. Mr. Berger, now 68 passengers to distribute themselves jobs under the government or in years old, only hopes that he will with infinite pains so that not an- it. So, to placate the common herd, live to see 50 or 60 Socialist memother living soul can get a seat. the Socialists and Democrats in the They do this by leaving just about Reichstag, confidently expecting half of a sitting space between each that the Centrists would join the be a very, strong progressive or Germany and France. Our people two persons. And only rarely does Nationalist and People's parties in possibilities are a dictatorship of it occur to any of them to "move opposing the measure, showily vot- the Mussolini type and anarchy; I it is getting better. We are also

tion is the practice of many a wom- figure. And then, to everybody's forget that, after all, Calvin Coolan, usually of considerable avoir- amazements, the Centrists voted idge had the point of view of the dupois, to seat herself calmly ap- for the bill too-and passed it. on the person of whoever happens rather not walk four steps to a vacant seat. We have seen this a hundied times and have yet to hear an audible protest from the outraged blundered. citizen. Perhaps if trolley riders their knees, point up, it might Germany!

of passengers on entering a car, terror of the Hudson Tube fire north. The Republicans will soon cally." finding no vacant seat within five there arises a rare and lovely flow- have the whole south because their feet of the door, though there may er, an example of candor and cour policies fit southern business. be plenty further back, and calmly age on the part of a transportation fastening onto a strap and stand- chieftain so unusual as to be our prosperity under it is so great ing almost in the doorway. It is an unique. The general manager of the that Secretary of Labor David says umns?"

standees jammed in the front end responsible for the accident which while there are a dozen or more empty seats in the car.

passengers, entering or leaving, tively small number of persons. must fight their way. And in case of an accident a number of persons would be extremely liable to injury, who would be in comparative safety if they were seated where they belong.

where where the people are more line was any business whatever of well disposed, more orderly and the public. At the moment we canthis one. But their street car be- Klumpp's position. The usual thing havior is a source of wonderment is to blame the Almighty, unless psychologist.

have to ride in. And on that score we don't know that we can blame

APPEAL BAILS

District Attorney Asa Keyes of Los is probable that today he enjoys Angeles of being a bribe taker and the confidence of New Yorkers sentenced him to San Quentin for more than any other transportation at least a year but they have ac- official in the great city. When he tually put him in jail. This latter says that he is going to do everyis, in the United States, an achieve- thing humanly possible to prevent ment, For some reason, which in any more accidents in the tube, our lay crudity of mind we have they are going to believe him. And never been able to fathom, it is the such is human nature that it is well-nigh universal custom in the highly probable that the average various states to admit to bail a passenger will hereafter enter Mr. ing action on his appeal.

charged with a crime, pending trial, politan network. is a perfectly comprehensible and logical proceeding, because no de- man. fendant is to be assumed to be guilty until he has been proven guilty. The burden of proof of his crime is upon the state, and until proof has been made he is logically entitled to every consideration compatible with assurance that he will appear for trial.

But, having been tried and convicted by a jury of his peers, the positions of state and defendants are reversed. The state's assump- election, what would happen to the tion is, properly, that the verdict Democratic party, but only a few was a just one. It is up to the defendant, if he appeals, to show that the lowest presidential vote they there was error in the trial, a con- had cast for 28 years but also lost tention which the state does not their sole representative in Conrecognize to be valid. Wherefore it to the serving of his term, leaving it to his attorneys to obtain his sion. release through a subsequent trial

Keyes. Why it is not the common challenges any other congressman practice we do not understand. If to match. it were, one thing is certain-there great many of those persons who would be far fewer appeals of guil- Pope, if so many other: hadn't ty persons and far fewer crimes voted straight Democratic on ac-

POOR GERMANY!

Poor, broken-backed Germany, that the facilities offered to its pa- sweating under the sinful burden trons by the company-so meagre, of reparations and emitting pitiful Berger says there is only one party so depressing in their discomfort squawks at regular intervals like except for the Socialists and that and crudity—are destructive of all a cuckoo clock, has been carrying the Democratic party has been honfeelings but resentment, suppress- a joyous pension list which would party must develop as a strong oped anger and all-around antagon- have done much good to the heart position group which in time will ism. At all events, in their treat- of a Roman wineseller of old be elected to run the nation, says ment of one another Manchester's Rome. And hardly anybody knew or some other progressive movetrolley riders are a fairly hard lot. anything about it, outside of the ment. Vaterland, until the other day when a queer thing happened.

other. But they conduct themselves making a fuss over the huge array mere 260,000, despite the excelwith the most complete though of generals, Herr-Professors, ad-lence of their candidate, Mr. Norseemingly unconscious disregard mirals, diplomats, chancellors and man Thomas. for each other's rights and com- what-nots who were drawing down they shouldn't bounce back to 2, In the first place it is not the ex- to five or seven thousand real dol- fact, Mr. Berger sees several reaed for a bill reducing all pensions want neither of those. Big business producing to a remarkable degree Another completely local institu- of more than \$3,000 a year to that four and possibly eight years. Don't

Oh, the lamentations! The indig- business and for the last few years to occupy the space nearest to the nation! Some hundreds of mil- has been part and parcel of big door, compelling that unfortunate lions of dollars a year in pensions business here. to slide out from under as best he pruned and slashed, and hundreds of public life, that this big business or she may; all because she would of paunchy pensioners deprived of crowd will create its own opposition super-luxuries to which they had party. The Democratic party is abbecome accustomed. And all be- such thing. At best it is the Recause somebody in the Reichstag publican party of the South. Fac- out of power. Berger expects a

were to resort to placing tacks on Germans having. Poor, starved so now our Democratic friends

imperiled more than a thousand lives and caused serious illness or Through these huddles other injury to a fortunately and rela-

His name is Klumpp and among transportation officials he is a rara avis. "This thing is very much the public's business," he says, We wonder how many men in the business of hauling human freight ever There is probably no town any- admitted that an accident on the better conducted, all around, than not recall any precedent for Mr. to strangers and a mystery to the there is a handy dead engineer to carry the onus to his grave. From We suspect that our solution the records and from findings of may be correct—that they figure utilities boards like that of Conthat no matter how they act it is necticut, Klumpp is probably the too good a way for the cars they first railroad official of any kind who was ever to blame for the loss of a life or the splintering of a car or a passenger's trunk.

This makes Mr. Klumpp, by the record, a particularly bad general They have not only convicted manager. Yet somehow or other it person convicted of a crime, pend- Klumpp's tube with more confidence and less dread than any other To release on bail a person underground railroad in the metro

You can believe in that sort of

By RODNEY DUTCHER.

Washington, Feb. 22 .- There were many who asked, after the to keep over the Socialists. Yet

Victor Berger of Milwaukee, the would appear to be mere common defeated Socialist congressman who sense to put the convicted person is now about to retire, was asked about the future of his party, if any, and proved equal to the occa-

In the first place, said Mr. Berif error can be proven and another ger, he can be re-elected to his seat in 1930 if he desires. He was jury induced to give a different beaten only by about 300 votes after 32,000 voters, mostly Republi-This is what the California court cans, had split their ballots to mark crosses for Berger-a record for has evidently done in the case of ticket-splitting which Mr. Berger If so many persons hadn't voted the straight Republican ticket blindly for fear of the committed by crooks out on bail, count of the Ku Klux Klan and if so many workers had not voted for Smith in the hope of more and bet ter beer, says Mr. Berger, he would easily have been elected.

Concerning national politics, Mr.

The Socialists, claims Mr. Berger, ency. They bounced up to 5,000,000 A lot of Germans who had to votes when they adopted Senator vember they bounced back to a

fat gobs of pin money running up 000,000 or 3,000,000 in 1932. In

"There is bound," he says, "to sults that they have in England, Socialist party. The only other are as intelligent as theirs and al-New England manufacturer. Herbert Hoover was part of British big

"I am convinced, after 50 years solutely beyond hope. There is no tories in New England and Pennsylvania have gone down to Ala- able unemployment, next year or smoll of grease near a train may bama, North Carolina and Georgia, possibly this year. But a real ma- produce car sickness, or looking at want tariff protection.

every day experience to see trolley Hudson and Manhattan Company per cent of us are poor. The 86 "No, I didn't get a chance—she dition to holding the per cent will not accept that kind kept her skirt pulled down."— expecting seasickness.

Sars in this town with a wad of admits that he and nobody else was of prosperity forever. Ten per Judge. Most passenger boats

these low prices. Every department throughout the store is presenting some outstanding values for the last remaining days of this sale.

Sale Will Soon Be Over

Beautiful Rugs

In a wide assortment. Designs and patterns you have never seen before. With only a few exceptions all carry reduced prices.

Dining Room Suites

Some very good buys in walnut and mahogany-eight, nine or ten pieces. You'll do well to furnish your dining room now. Especially good. 9 Pieces Berkey & Gay Suite, \$356.00.

Bedding

Good pillows, hen feathers, size 19x26, good art ticking, special 89c

100 per cent Felt Mattress. full size, \$10.75.

Sun Parlor Furniture

Some wonder values are here in this department. Some pieces are reduced to one half. Come in and look

SOLID MAHOGANY GATELEG TABLE

\$16.75

Eight legs as shown, has a drawer size of top, is 34x48 when open, worth

earn less than \$700 a year, which is

certainly on the line of starvation.

every other country. The same

a white collar proletariat and our

universities are producing more and

better rebels as students become

"My opinion may seem exag-

gerated to you, but if there are no

signs of a healthier political situa-

ing power than before the war and

NONE O' THAT.

"Have you seen her joke col-

enlightened.

stallment plan.

Living Room Furniture

Watkins Semi-Annual Clearance

In a few days this sale will be history. You still have plenty of time to share in

some of these good values. All the lovely pieces you have been wanting are here and

at surprisingly reduced prices. Help your furniture budget by taking advantage of

You Can Buy Real Comfort Now at Lower Prices Than Before.

Single pieces or complete suites are here at real honest to goodness savings. All we want you to do is come in and compare for yourself-

Occasional Tables, Chairs, Odd Sofas, Secretarys and everything else that goes to furnish a living room can be purchased at real good savings now.

New Scranton Lace Curtains With Sale Prices Foretell the Coming of Spring

Made of the finest quality filet net with plain hems and fringe bot-

Every Pair Reduced.

Priced reg. at \$4.25, now \$8.75 pr. Priced reg. at \$4.50, now \$8.95 pr. Priced reg.| at \$5.00, now \$3.95 pr. Priced reg. at \$5.25, now \$3.95 pr. Priced reg. at \$6.00, now \$5.00 pr. Priced reg. at \$7.25, now \$6.00 pr. Priced reg. at \$7.50, now \$6.75 pr. Priced reg. at \$8.50, now \$7.45 pr. Priced reg. at \$10.00, now \$8.75 pr. Priced reg. \$12.50, now \$10.00 pr.

Colonial Reproductions

Early American pieces suitable for every room in the house. All these can be purchased now at a saving and delivered when you are ready.

Bedroom Furniture

Beautiful suites and odd pieces in the newest and most attractive woodsmaple, walnut and ma'.ogany. See the solld maple four piece suite with four poster bed set up in one of our model rooms for only \$129.00.

Linoleum

All the new color effects and patterns including the beautiful marble designs. Priced specially low now. Remnants to close out at 29c to \$1.00 per yard.

Refrigerators

A few last year models we are closing out at 25% off. You will want a new refrigerator soon. Buy now and

'ATTRACTIVE BOUDOIR CHAIRS

Covered in a varied assortment of cretonnes and chintzes. A regular \$12.50 chair, as sketched.

WATKINS BROTHERS, Inc. 54 YEARS at South Manchester

Saturday and Thursday Evening Until 9 o'clock.

HEALTH DIET ADVICE
SH Dr Frank Mc Coy

Author The Bast Way to Health

By Br.piccoy who can be addressed in care of this paper ENCLOSE STAMPED ADDRESSED ENVELOPE FOR REPLY @ 1926 MR. COY MEALTH SERVICE LOS ANGELES- CAL.

SEA AND CAR SICKNESS. There is no doubt that the menin the production of seasickness. tion today it is because our workers Passengers on a boat will somehave about 27 per cent more buy- times become seasick even before the boat has sailed, or they may bethus can buy radio sets, automo- come sick in observing the sympbiles and even clothes on the in- toms in others. After getting seasick or car-sick once, almost any-Socialists, of course, thrive on thing which will remind one of the business depressions when they are circumstances will produce the minor slump, producing consider- tive nature. For instance, the jor slump, or industrial panic, he the swaying motion of a boat. Even believes, will be along about 1985. motion pictures showing waves and work a reform in this connection.

But most serious of all is the very general custom of any number

Out of the murk and muck and now be more Republican than the most anything might happen political most anything might happen most anything might happen political most anything might happen most anything might happen

American plan of serving food, and active on board the boat or train, ant. they do not digest and assimilate as large a quantity of food as normaltrips with an empty stomach and to eat sparingly until one has become

for your seasicknes, you can be easily cured by having properly fitcomes easily nauseated from the

in addition to the paychic impulses, steady swaying movement of the please give a thorough description, organs which are located at exact Some of the psysical factors are: body, such as in the rolling chair cause, symptoms, etc., of spinal by the other end of the spine. an overloaded stomach, congestion or in a swing will bring about the meningitis? What ages are most of the liver, tumors, pregnancy, same feeling as that produced by liable to have it, and is there a visual defects, or a disturbance of the rolling of a boat. This is some- cure?" the balancing fluid in the inner ear. times a mental suggestion through Answer: I have written several physical factors are present in ad- overcome to a large extent by post- will be glad to send them to you were married? "No, I didn't get a chance-she dition to holding the thought of tive autosuggestion. The secret is if you will only send your address Most passenger boats have the velop concentration upon something possible to give a satisfactory Answers.

to be desired rather than upon the It is a wise plan to cleanse the

system thoroughly before starting done by eating sparingly for a few days upon a careful diet and also using enemas. Seasickness is always enervating to the rystem and should be avoided if possible. In some cases severe collapse is noticed and may result in an obstinate constipation and systemic acidosis.

While some people suffer from seasickness during an entire situation by eating all they can as voyage, it is probable that death often as possible, and they may have has never resulted from this cause overeaten even before going on a alone even though the symptoms trip. By being comparatively in- are most distressing and unpleas-

general discomfort and perhaps ly. It is a good plan to start these headache, a large production of saliva, and nausea soon followed by retching and vomiting. Some relief accustomed to the motion of travel- is usually experienced after the stomach has been emptied of its If the visual defect is responsible contents and the bowels have moved. This indicates the proper course of treatment.

> QUESTIONS AND ANSWERS. Spinal Meningitis.

column, as space does not permit.

rye bread starchy, and would it be harmful for one to eat who is on a dlet for inward goitre which causes rapid heart beat and whose blood pressure is at times above normal?' Answer: It is very difficult to obtain bread made from rye flour, as most of this bread contains only from 10 per cent. to 15 per cent. of rye flour mixed with wheat flour. in any case all bread is starchy, and do not recommend either bread or anything made of cereals during the time one is trying to recover from any kind of thryroid derangement or when one's blood pressure

Ache in Back of Neck. Question: Mrs. M. T. C. writes: For about a yea. I have suffered with an ache in the back of my neck. It does not ache constantly, but at different times during the day. Can you tell me what is the

Answer: Such an ache in the back of the neck with a woman always 'ndicates some pelvic derangement, or misplacement of the abdominal organs. The ache in the neck is a definite reflex from t

SAD BUT TRUE.

First Wife: How long had you Usually, some one or more of these the association of ideas and can be special articles on this subject, and known your husband before you Second Ditto: I didn't know him

to think about other things and de- the next time you write. It is im- at all. I only thought I did .-

West Hartford Favored To Win From Manchester

Tony Leto Gives Battalino Best Opposition Of Career

Technical Knockout In Seventh After Flooring Bat In Second; First Five Rounds Even.

By TOM STOWE

Tony Leto, game little Italian featherweight boxer from Tampa, when he held Bat Battalino even the second before losing on a technical knockout in the seventh sensation with the best opposition | unique, if sometimes ineffective. he has had since turning professional after winning the national amateur championship in his divi-

the worth of Battalino. It had been tion, Pa hit upon the idea of mak- but has not grown beyond the saw him wrestle in Providence the said by some that any man who ing a grand tour of the country, junior welterweight class and he other night. Then he changed his survived the first three or four meeting all comers. For the journey rounds with Battalino stood a he purchased a huge bus, had it mighty good chance of winning; equipped with bunks, baths a that the Hartford boy would grow, kitchen, and all modern conveni-This proved false for Bat looked ed into such a vehicle. almost as fresh at the end as the With a retinue of sparring part- ready to fight anybody and we won't start and was punching equally ners, a cook and mechanic, the be satisfied until we've won' the

of humanity. After seeing their cities of the country. idol win a bunch of fights, they in amateur fashion by his crafty all-around ring generalship, they and many other lesser notables. further shouted their delight.

Perhaps this desertion on the part of many of his staunch supbody. Bat wore his opponent down, of his sparring mates. This tour did articles to follow. A hard left to the pit of the stom- more to make Young Stribling ach felled Leto and he took a count popular than an; of his victories of nine. This blow was the turning has ever done. ed clearly the effects of the blow averted while on the tour-a trag- is called off. and he wasn't the same man the rest of the fight, which, by the way, didn't last long after that,

His Friends Return When Bat continued his vicious attack in the seventh, the crowd sensed Leto's downfall and did a graceful "'about face," starting to pull for Battalino to win by a knockout. Up until this time Leto had managed to keep his face free from cuts save for a little one on his nose but the Hartford boy open- Dope Has It Jack Has Ad- lionaires, but I think we proved ed an old cut over Leto's left eye and a new one about the other. Blood streamed down both sides of Leto's face and from his nose. It appeared only a question of time before Bat would finish him and finally Referee Billy Conway intervened, deciding that the cuts were too serious to warrant continuance.

The bout opened in almost the same manner as most of Battalino's fights of late. Toward the end of the round, Bat nailed Leto with a hard right and the Florida boy toppled to the canvas. Many in the crowd reached for their overcoats "set-up; another palooka" and so Bat making many wild swings.

A few seconds before the round ended. Leto drew the house into an uproar when he caught Bat with a hard right knocking him down for dained to be the heavyweight cham- the weather for, Sharkey asks. 'He Weaber., rg2 the first time in his professional career. Bat appeared more surpris- made out for him by a sort of He ought to go big on this hot ed than hurt and when he started providence and now all that re-stuff." to get up, he lost his balance and mains between him and the goal is The boy and his father, however, slipped back to the floor. The bell the Sharkey man and perhaps that do not think they are losing too rang at the count of two and Bat- Dempsey person who is helping to much weight talino got up of his own accord and promote the fight. trotted to his corner little the worse for the sudden turn of af- in this fight," Pa Stribling said and | kind of skinny. They used to call

by a close margin but Leto came back and captured the fourth dur-

his wrestling tactics. We called the more miles an hour. fifth round even. Leto got away to a lead which was evened by a deforced in the closing part of the this fight. We are not poor peo- Anybody can count 10 and that's all low punches, but they are not. Ask by 59 pins in a ten game match at ing to stick to the rules I prescribe. bout. With the first and third rounds going to Battalino, the seceven, it was anybody's fight as the again. They base their opinion the plan mapped out and that it is. Since Dempsey dropped Sharkey Saidella from this point on the Capitol City ed all day to get to Hartford, Leav-

we think Battalino would again be and it was several hours before know it." the victor. Leto is a much cleverer they could make train connections. boxer than Battalino but he does They did not arrive in Hartford punch. There are many who believe time to rest.

But Florida Boy Loses on Berlenbach Held Strib To A Draw First Time

EDITOR'S NOTE-This is the fifth of a series of articles in which Milton K. Wallace of Macon, Ga., and a lifelong friend of the Striblings, tells the story of Young Stribling's colorful life.

BY MILTON K. WALLACE

Possessing the inherent ability of the showman, Pa Stribling has al-Florida, won his way into the ways used this quality in promothearts of a capacity crowd at Foot | ing the. destines. of his. offspring, | Baby, two years the junior of Bill. Guard hall in Hartford last night Young. Stribling ... Ballyhoo was has the honor, if such it may be nothing new to him when he enter- called, of giving his brother the ed the boxer-manager business, his only "cauliflower ear" he possesses. many years in vaudeville having It happened shortly after Bill enequipped him well in the art of at- tered the professional ranks, and round. The lad from the sunny tracting the attention of the public. was not done with the gloves, but south provided the Hartford fistic His devices have always been in wrestling.

In fact, it is this same showmancriticism upon the house of Strib- seemed as if his fame would rival The bout further served to prove had begun to attract national attenweaker as the bout lengthened. ences that could possibly be crowd- experience," Pa said when he had

world. A press agent went ahead the world." Battalino has a big following to book matches in the hedges and but fight fans are queer specimens byways, as well as in the larger Stribling's that never came true.

The Good Ship Stribling went up have come to a stage where they the Atlantic seaboard to New York, months previous to his tour of the want to see someone lick him. Last over into Canada, across to Oregon, country. Stribling had met Paul night when Leto caught Battalino on down the west coast to Mexico, Berlenbach, holding him to a sixflush on the chin and knocked him back through the southern part of round draw. The Georgian had not Howard Murphy and Arthur off his pins, the crowd, almost to the United States and home. Be- yet reached the age of maturity and "Kaiser" Berthold, 20 years old the man, stood up and roared its sides swelling the family coffers, the New Jersey boxing law would Rockville sensation scheduled to choice for the frolic, in spite of the that 14 feet was an impossible when Leto made Stribling found upon his return not permit him to fight more than start tonight in Rockville has been fact that, the last time out his unre-

Pa was never happier than when

Gedy that would have thrown despair into a home that had never known the sting of unhappiness. While out motoring in a roadster near Tucson, Arizona, the automobile turned over and Ma Stribling was injured, but not seriously. Only a miracle saved her from being killed, it is said.

Herbert Stribling, Bill's younger brother, who is known as "Baby" Stribling, accompanied his family on the long jaunt over the country.

edge about fisticuffs in general on March 15, Simsbury High school. ship that has soveral times brought the journey, and for a willo it ling. After the Macon yougster that of his brother's. He is a clever

"Bill got what we went afterreturned to Macon. "He's now Striblings set out to conquer the light heavyweight championship of feat when it invades Middletown Christner used the same system so But that was one wish of Pa

that he held decisions over Jimmy six rounds in that state. Although Delaney, Joe Lohman, Johnny the official verdict had been a draw, pin champion wh, will roll with the disintegration. Like Johnny Risko, track event was made by Pryor of Risko, Billy Freas, George Cook several eastern sport writers hinted | Charter Oaks in a special five-man | he is alleged to be one of the vic- | Columbus, who thrilled spectators that Stribling had received a bad match with the Morgan Five of time of Godfrey, the great softner, Anxious for a return match with alleys.

he was putting on a vaudeville act, the Astoria Assassin. Pa Stribling and this tour reminded him a lot conferred with a number of match-At least when he came out of his of the good old days. Whenever an makers in an effort to get his boy John 50 to 40 in the Rec pool tour- ported the contention in question. opponent was not available and rematched with Berlenbach. This ney the other night but it seems However, the law that would rehe proceeded to give Leto a neat the town looked good to the ad- bout, one of the turning points in pasting. Cuffing him with hard vance man, an exhibition was ar- the career of Young Stribling, will rights and lefts to the head and ranged between Stribling and one be commented on in one of the

> NEXT ARTICLE - Stribling goes after Tunney's light heavy-A near tragedy was narrowly weight title, but the bout at Miami

Say Dempsey Thinks Stribling Will Win

vised Strib to Center Attack on Sharkey's Body.

EDITOR'S NOTE: This is the third of a series of daily articles from Miami Beach, Fla., in which Henry L. Farrell, NEA Service sports editor, whose articles appear in this county exclusively in The Herald, sizes up the coming Stribling-Sharkey fight of Feb.

By HENRY L. FARRELL. ly hurt by the blow. It was very There seems to be only one thing evident from the ringside that he certain in the minds of Pa Stribling, could have gotten up at a count of Ma Stribling and their son, Willie, two but he had sense enough to as the date approaches for the take a count of nine. He came back | boy's fight here with Jack Sharkey.

> very nice polished way. It seems, they insist, that young Stribling. Bill was predestined and preorpion of the world. His career was is a guy from the south, ain't he? Hahn, lg

the boy nodded assent.

It is hard to get the boy to talk Battalino took the third round about himself. He operates on the get in shape. All I need is the ex- the belt line. Pa was asked if the theory that his father is much bet- ercise to get my wind in shape, be- boy was training on foul punches ter qualified to talk. He can use cause I think I will need a lot of and he denied it, of course. bigger words, the boy says, and his wind to catch that fellow. ing which the crowd booed Bat for conversational gear runs at many

termined slugging bee which Bat "money isn't everything to use in cited about that referee business. pollows on his hands they look like

ond and fourth to Leto and the fifth Leto would beat Bat if they fought | Stribling says that he has a bat- they are not low. boys came out for the sixth but chiefly on the fact that Leto travel- not a complicated plan. ad proved himself the better man. ing his training camp well up in middle," the boy said, and Pa and a mark for body punishment. Undoubtedly Promoter Ed Hur New York state by automobile at Ma nodded. by will rematch these boys. The 7 o'clock yesterday morning, Leto 391 19

ple and we are not great big 'milhat this wasn't a money fight with And in athletics pose as "wise."

"We talked with Tex Rickard. You're our idea of a "Tin Horn He gave us our price and we agreed and there were no papers signed and, when those things happened as they did, we talked again to Mr. Carey and we said that our under- on the latter's floor 65 to 23 startstanding with Rickard could be writ- ing in high gear and keeping out in ten off and we would do business front all the way. Halftime score STAMFORD MAN TO BOWL again with the corporation.

"And we did. We are in there man were high scorers. fighting for a percentage of the gate and I don't know what our end will be and I have not been near Hedlund, rf4 the box office to see. We are not Gribbon, rf1 interested in the money angle. Chapman, if8 shape and we are doing that.

peering at Sharkey and Stribling in Schiebel, lg10 their workouts think that Stribling is too fine. He has been fighting a Total They were going to win the fight, lot here and there all over the counthey tell you. And they give the try and the weather has been very most reasonale arguments in their hot here. Sharkey claims that the Dowding, rf3 weather advantages should be for Hahn, rf

"I know what I ought to weigh." "Money isn't the thing with us the boy says. "I've always been me the stripling a long while ago. partners, that he was winging "I don't need a lot of work to punches into them rather close to

and I'll have him running. Just this new punch with a downward about two rounds is all I'll have to twist of the wrist instead of bring-"As I was sayin," Pa went on, go in this fight and I am not ex- ing it up and with those great big I'll need in there—a counter."

"I'm just going to hit him in the one seems to think that Sharkey is

"That fellow Sharkey doesn't Promoter Dempsey thinks that ut would be a sell out again, but and his party, became snowbound know that, and you newspapermen that he has even sent some words

It was observed by the experts have told him, and if he didn't tell not possess any such devastating until 8:30 which gave Leto little in several of Stribling's workouts, him he has been telling every other with his rather inferior sparring person.

Local Sport Cl.atter

Mac Macdonald won from Francis McCarthy 50 to 37 in a first round match in the Rec's elimina-

season. Jack Dwyer, incidentally, on the matter is okay.

Baby, too, gained a lot of knowl- March 7, Bridgeport Trade and

Police Commissioner Willard B. Rogers says he was prejudiced gripping encounter at Miami Beach, Feb. 20, 1929. boxer, crafty, fast and courageous, against Gus Sonnenberg until he does not seem to possess a love for view completely and now praises the former Dartmouth football star. The commissioner says Sonnenberg is very smart and skillful in addition to possessing a world of strength despite his lack of height.

tomorrow night. The Red Wings sent advance notice to the effect that they are all set for a killing. Twice the Rec has turned them In the latter part of 1924, a few | back by close scores, but this time they promise a different story.

> The bowling match between loping. postponed a week by the local duck- sponsive chin gave some evidence of first record ever recorded in this Hartford tonight at Joe Farr's and when he was tapped on the inches. But that was many years

the latter was under the impres- quire him to be tapped on the sion the match was to be 50 points | tweezer tonight is still in committee so they have agreed to play it over or something. bad man to swap shots with when his opponent was. That's too em-

We've-just received a belated Valentine greeting from an anonymous friend which bears the following inscription under an appro-You wear loud clothes and flashy

We wanted more out of it You bet on pool, and are always

RAMBLERS WIN The Ramblers defeated Rockville was 33 to 3. Schiebel and Chap-

BONUS AMICUS (23)/

Referee: Jackmore. Timekeeper: R. Vennert Personal fouls: Ramblers 8;

"He runs plenty, they tell me, to the body," Pa said. "He uses the sparring partners.'

It is reported around here that

of advice to the boy. Give it to the guy in the belly, he is reported to

PAULINO PICKED AS WINNER OVER K. O. CHRISTNER

the glove swallower, and K. O. Christner, the rubber man, will for-

and this leaves only two more of a couple of well bred stevedores, local club, which in my opinion matches to be played. Louis Chag- will proceed to settle professional not meets Walter Dunn and Earl differences in the immortal manner. Rogers is paired with Phil Farr. They will meet on the field of honor little better, but why should they be in ten combats at Madison Square expected to compete on even terms Tom Kelley and many other Garden and straight Marquis of with a team of picked stars who coaches object to the new football Muscleberry rules will prevail, are receiving top salaries and comrule which makes the fumble dead | meaning that there must be no hitwhere it is recovered. Bet Southern | ting with cuspidors when a man | most of their games? California is on the affirmative side | isn't looking. The pair may be a -that is, seeing Roy Riegels is go- couple of nature's novelties but just out of high school who look ing to be captain of the team next their's will be no side show act.

By DAVIS J. WALSH.

the winner virtually taking equal a series. ranking with the Sharkey-Stribling parative consequence. Are Not Boxers.

In the matter of competition, it may take the play away from the for tonight's pair is absolutely com- 118 Woodland St. mitted to the notion that defense is something for the prisoner at the bar to worry about. Paulino is a free swinger; so free, in fact, that he is willing to give until its hurts. preferably the guy who receives. Christner's defense against Knute Hanson was a punch on the nose, a system of self-protection so baffling that the other gentleman was sud-The Rec Five will flirt with de- denly abated and discontinued. effectively against Sharkey that he had to slow down to a sustained pause in the last five rounds in order to blow the decision. Even so, the witnesses became very distrait, it being their impression that the young man had come home gal-

Paulino the Favorite. Paulino has been rated a 7 to 5 tweezer by Von Porat in the engagement proceeding this one to-Bill Brennan beat Lefty St. night, his actions somewhat sup-

For one thing, Paulino is given come that close again or else we and usually doesn't uncross them miss our guess. This Brennan is a until he gets in close where his chin is in no immediate danger. For anat him from under the arm pit.

Christner himself argues that he hit his man early and oft the last time he fought here and that Paulino isn't as clever as Sharkey. might say that neither is Joe Gum, the well known bootblack. Paulino isn't as clever as Sharkey because he isn't clever at all but he has a style of fighting that figures to nonplus, a swinger more than would a stand-up, head-slipping

fighter like Sharkey. Anyhow, it will all come out in the laundry.

New York, Feb. 22 .- Joe Scribner of Detroit and Mort Lindsey of Stamford, Conn., will meet next nonth in a sixty-game bowling match for the championship of the United States, according to an announcement made public today by Frank A. Dwyer, owner of the stake.

Thirty games will be rolled in in New York on March 10 and 11. Scribner claims the national Chicago bowler. Previously Carlson | berries a sale! had claimed the title.

Lindsey has been prominent as a

SAIDELLA DEFEATS

Murphy's alleys last night averag-And the sparring partners say ing 115.3 against 109.4. The scores

113 113 116 105 104 111 110 125 115 107 98 124 109 116 111 115.3 109.4

Sports Forum LETTERS WELCOMED

WHAT BRISTOL THINKS

Herald Sports Editor: Friend Tom:-Just a word about the game on New York, Feb. 22.-Paulino, Tuesday between the Bristol Endees and Manchester Rec.

On the way out of the hall, I get tonight that they are exhibits overheard more than one Manches-"A" and "B" in nature's gallery of ter rooter express disappointment tion pocket billiards tournament wonders and, with all the gentility with the showing of your very fine shows a lack of good common sense. Probably they might have done

Your club has two or three men very promising, in fact I don't be-It will be one of the big numbers lieve there is an all-local team in says he thinks Kelley's viewpoint in the heavyweight pageant, with the state who could defeat them in

pete against big time opposition in

In closing, I should like to com-The Trade school has three more survivor. In fact, survivor is to ment on the splendid enthusiasm of basketball games to play, all out meet survivor in the round before your fans. The critics who claim of town. Next Thursday they meet the semi-finals, as we say on the that basketball is dying would be the American School for the Deaf., club house lawn. So much for com- silenced if they could have been present Tuesday.

JIMMY MALCOLM. Coach, Bristol E: cees.

be broken. But one hesitates to think that those two pole vault records of Sabin Carr are to be broken soon, Yet-what about Fred Sturdy's 14-foot leap a few nights ago at New York?

ago, and the record height ascended and eventually was made 14 feet | Carr holds both indoor and out-

door records. His indoor record is

14 feet 1 inch, and his outdoor Barnes of Southern California Is the part of St. John. He'll never to crossing his arms over his jowl said to have vaulted 14 feet 1 1-2 inches, but the feat never has been recognized officially. Sturdy also competes for Yale. he's going right. Saw him get 36 other, he may tap Christner first. He is a senior, and was Carr's

balls the other night before his ri- The latter has exactly no defense teammate last year. He came out val scored one. Never mind who against anything and it is his habit, with a leap of 13 feet 7 inches early to cast his punches from a distance, this winter, and, at the time, which stage of the proceedings caused the prediction to be made probably will find Paulino peering that he might smear Carr's best marks. He did 14 feet the other night but failed to clear the bar when it

was raised an inch and one-half higher. But the season is youngand those who believe Carr's marks are not to remain as the best always think Sturdy stands an excellent chance of breaking them this

His performances in the pole vault will be worth watching.

The Dough Rolls In Mr. Gus Sonneberg, the rassling champion, is cashing in on his title, and, to be frank, at the rate of approximately \$30,000 a month. It's a sum not to be sneered at by any group of talented people. In round IN CHAMPIONSHIP MATCH numbers, it would amount to approximately \$375,000 a year for

To do this, Mr. Sonnenberg has been going about from one town to another taking on fellows who, to judge from the results of the matches, have not been so terribly hard to handle. And each match

Gus earned \$30,000 the first month after he had become cham-Broadway Academy in this city. A pion. In that time, he Pullmaned purse of \$2,0:0 also will be at from Boston down to Oklahoma, over to Kansas and St. Louis, back to Philadelphia and New York. Detroit on March 2 and 3, and the And the trip was so profitable fiother thirty at the Broadway alleys nancially that he decided to take one to the Pacific coast.

And they say that Gus was sellchampionship because of his recent ing a brand of low-priced automo-victory over Adolph Carlson, crack biles just a year ago at about 30 They All Like Him

It is said of Wallace Wade, Alabowler for fifteen years and has de- bama football coach, that he is a feated some of the best pinmen in hard-boiled fellow, one who takes no foolishness from anyone concerned with his football team. He makes strict training rules and he has no bashful manner when he wants to say something to some-

"But I tell my boys at the start of the season that they don't have to play football unless they want to," he says. "None of 'em ever Jack Saidella beat Frank Gado quit, so I assume they are all will-

Last Night Fights

ed out Frank Moody, British lightheavyweight champion, 6. At Hartford, Conn .- Bot Battalino, Hartford, kayoed Tony Leto, Tampa, Fla., featherweight, 7. Wrestling Results.

At Springfield, Mass .- Gus Sonnenberg, heavyweight champion, won from Jack Smith, of Pesthigo. Misc., in straight falls, 28:30 and 8:55.

Rival Schoolboy Outfits To Clash Tonight At Rec

Rec Five and Hartford Dixies to Play Benefit Game for Seniors' Washington Trip Next Tuesday; Two Games Tomorrow.

If for no other reason than its poor record, Manchester High will take the floor the under-favorite in its battle with West Hartford this evening. However, the locals have already pinned one defeat on West Hartford and another victory will put them out of the running for the C. C. I. L. title. Dick-Dillon will

Announcement was made today that the Rec Five and Hartford Dixies will play a game at the Recnext week Tuesday evening and that the net receipts will be donated by the Rec to help defray the expenses of the Washington senior trip in April. In view of the keen rivalry between these two teams which culminated a few years ago. it is expected that a large crowd will attend.

Tonight's game will be the last home contest this week. Tomorrow night Manchester High will travel to Hartford to meet Hartford Pub- day Warren Harding of Bridgeport lic High in a return game. The, first of this session was also won by the red and white prior to their next week Thursday. The game losing streak. Tomorrow night the Rec team will travel to Middletown again for another setto with the Red Wings who they have twice conquered this season, but by very close scores. Middletown is confi- day night when he rolled scores of dent of winning tomorrow. The Rec | 159, 137 and 155 for a total of 451 had won 15 out of 19 games to against Patrolman Joe Prentice at date. Roy Norris will jump center. Farr's Charter Oak allays. Jack He had previously planned to go to Saidella's 438 was the previous Springfield but changed his plans. | record.

WIFE CRACKS MY HUSBAND IS LIKE A SEAT IN THE GALLERY-HE'S NOT RESERVED, HANKS TO CHASE SMALL,

The High school plays two games next week. Friday night, the locals travel to Middletown and on Saturplays here. The Rec plays the Knights of Lithuania in Hartford was scheduled for last night but was postponed.

Norman "Lefty" Curtis set a new town three string record Wednes-

2 PANT SUITS

In Blue, Dark Silk Mixtures— Brown and Gray. Men's and Young Men's Styles.

YOUR CHOICE OF THE STORE

Now and for a Few Days More at \$19.50 and \$23.50 Every suit with 2 pants.

Every suit pure wool. Every suit guaranteed. \$30 to \$45 quality and suitable for all year round

Hartford

82 Asylum Street,

1929 By NEA Service, Inc.

THIS HAS HAPPENED The body of "HANDSOME HAR-HY" BORDEN, promoter of dubious stock companies, is found Monday morning by his secretary, RUTH LESTER, sprawled beneath the airshaft window of his private office. The scene of the investigation is the office of the victim. The first suspect questioned by POLICE DETECTIVE McMANN is MRS. BORDEN, Borden's wife and mother of his two children, who admits calling Saturday afternoon for her monthly alimony check, but denies knowledge of the crime.

The second suspect is Ruth Lester, who confesses Borden's attempted familiarity with her on Saturday morning but insists she knows nothing of the crime. However, the pistol she kept in her desk is missing.

The next suspect is Ruth's fance, JACK HAYWARD, whose office is just across the narrow airshaft from Borden's. His pistol, which he purchased at the same time he bought a weapon for Ruth, is also missing!

McMann strengthens the case against Jack by bringing in BILL COWAN, who tells of hearing Jack threaten Borden Saturday morning. Cowan also tells of telephoning Jack Saturday afternoon, of being plugged in on a busy line, and of hearing Borden quarreling violently, presumably with Hayward.

The evidence of the elevator boys, MICKY MORAN sand OTTO PFLUGER, is damaging both to Ruth and to Jack. PHILLIPS, waiter, who served Ruth and Jack their Saturday luncheon, is questioned. McMann sends for MINNIE CASSI-DY and LETTIE MILLER, cleaning women for the seventh floor. A plainclothes detective is also dispatched to bring in BENNY SMITH, BOIS, night club dancer and friend of Borden's. NEILSON, medical examiner, calls McMann to tell the results of his examination.

NOW GO ON WITH THE STORY CHAPTER XXI

the dope?....Fine! And can you than anyone else." four o'clock Saturday, eh? | up." Thanks, doc!"

McMann hung up the receiver and faced the couple who waited, the door upon himself again. scarcely breathing, "Well, Hay-

now, my lad?"

steadily. "Mr. McMann, please don't lorget dem. that my gun was exactly like Mr. Hayward's-a Colt's .38, and that it, too, is missing," Ruth begged earnestly. "Can't you see that if vented from asking embarrassing asked, a little stiffly. Jack had-had killed Mr. Borden he would not have disposed of my gun as well as his own, becaus he a much subdued youngster, , with would know that the absence of the fear of the law heavy upon bite you take. And when we've finmy pistol would make suspicion fall him. on me?"

Again that gleam of admiration in the detective's grim gray eyes. "Covey, this is Colby Lester's daughter," he remarked, with a Jack asked, when they were upon grin, to his subordinate. "A chip the street. off the old block, eh? Now, Miss Lester, there's just one more question for the present: did you your- about our own little tearoom? But Bite for bite! self dispose of your pistol, either | no! We've been too happy there. before the crime on Saturday, so Let's not go back there until we've lunch, Ruth, smiling to herself at that it would not be available if waked up from this awful night-Hayward forced his way into these mare." offices and quarreled with Borden, or this morning after your discov- a place as any," Jack decided. "I ery of the body, to confuse the in- want to talk, and there's no chance all the while, with almost hysteriaction of thoughtful people to this vestigation with two missing pis- in this mob. Since it's a cafeteria, cal gayety to discuss the murder question will be that it is wrong. tols? Just a minute, pleaso! I'm there won't be any waiter hanging or any scrap of evidence that had If we are going to live by the new asking that question of the daugh- over us," he added grimly, as he developed in the morning's inves- doctrine of allowing a child greatter of Colby Lester, the finest and guided her through the storm tigation most honorable criminal lawyer it doors. has ever been my privilege to know."

Color swept from Ruth's throat to the fringe of curls on her forehead as she drew her small body matically raised a spoon of vege- darling. I had to make you repeat dence. A promise is a wall, a very erect and faced McMann with table soup to her lips, then repuwide, unflinching blue eyes. "Mr. diated it with a violent gesture. McMann, I swear on the name of my dead father, who taught me me-say something! Oh-I'm sortruth and honor-I did not touch ry! But-it's been so-so horthe gun, I did not remove it, for rible!" any reason whatsoever, from my desk, and I do not know where it

McMann gazed keenly into her eyes as she swore her solemn cath, many words? Well, then, darlingthen beckoned Covey to his side. I didn't kill Borden." The two men conversed in whispers for a minute or two, while ed up in her eyes, splashed upon Ruth and Jack retreated, hand in her pale cheeks. "If you had, I hand, toward the front windows.

lunch!" McMann surprised them And where is your gun? You didn't both by booming out cheerfully. take it home, did you-to have it "I'd like you to be back by one, if out of reach, in case-?" convenient, Miss Lester. I may need you to help me go over Borden's tight upon hers. "When you first private papers. You may go about your business as usual, Hayward, you had done it-" but I'll have to ask you to hold yourself available for further questioning."

"Then I am not under arrest?" Jack asked quietly, as Ruth drew about its being your faulta sobbing breath of relief.

"Not yet," McMann answered curtly. "And-and may we go to lunch

together?" Ruth begged tremu- mine was, too. I thought you had we got .- Life, lously.

grinned. "But if I were you, Hay- shot him before you realized what ward, I wouldn't forget to tip the you were doing. And I knew that waiter this time. Now clear out, if you had, it was my fault, for how can I get you to that bridge both of you, and don't waste time having screamed and hurt my lip game in town when the snow is

gossiping with the reporters." "Thank you, Mr. McMann!" Ruth | darling, that you didn't!" cried, tears of relief quivering on Jack frowned and withdrew his you simply sleigh me!-Judge. her thick lashes. "I'll wait in my hands, and Ruth knew that he was office for you, Jack, till you get hurt and angry at her insistence. A census of traffic, recently takyour hat and coat."

McMann appeared in the communi- I did know."

Borden's office boy, and RITA DU- detective stationed at Benny peated, smiling at him eagerly and Smith's desk. "Phone down to the not casting a glance toward the cafeteria on the corner to send me man who had followed them along up a couple of sandwiches, some the food counters and taken his apple pie, and a cup of coffee, Bird- seat at the next table. well. Better have them send up There was no need to look; she your own lunch, too. I'm too busy knew that his apparently uninter- woolen also appropriate. It is deto leave here now By the way, ested gaze was upon her and Jack signed in sizes 16, 18, 20 years, 36, "Hello, Dr. Neilson! McMann Miss Lester, I'm afraid I'll have to Hayward, that, although he was 38, 40, 42, 44 and 46 inches bust. speaking," the detective sergeant ask you to stay all afternoon. You not close enough to have heard Pattern price 15 cents in stamps or greeted the medical examiner on undoubtedly know more about Bor- their low-voiced conversation, he coin (coin is preferred). Wrap coin

death occurred? Hm! Close Mann," Ruth assured him. "I'm of Colby Lester's cases, for the cents additional for a copy of our enough. I guess! Let's see-that more anxious than you can possi- prosecution-a detective who was a Spring Fashion Magazine. It's places the murde, between two and bly be to have this mystery cleared trained lip reader. So that was why jus filled with delightful styles,

Biggers, the patrolman stationed failed. ward. I don't think you'll be sur- outside Borden's offices, proved ex- If Jack had been guilty-Ruth prised to learn that the bullet tremely useful in holding off re- shuddered to think of the desperate which killed Harry Borden was the porters as the girl and her sweet- chance she had taken when, knowregulation bullet for a Colt's .38 heart waited for the elevator, but ing that the "shadow" was reading caliber automatic. Anything to say not even he could prevent the ex- every word that fell from their plosion of a flashlight or two as lips, she had dared lead Jack into "Nothing-except that I did not cameras were aimed at the couple declaring his guilt or innocence. kill Borden and have no idea who who, reporters knew, were involved But it was innocence, thank God! did," Jack Hayward answered so ehow in the investigation of the McMann might not be convinced, death of "Handsome Harry" Bor- would not be, of course, but she was

> Ruth was grateful for the pres- Jack, or everything would be ence of other passengers in the spoiled. car, since Micky Moran was prequestions. As a matter of fact, the red-headed elevator operator was

"Where shall we eat, darling?"

"Anywhere but the Chester Hotel," Ruth shudgered, "How

"Then the Colonnade is as good

A few minutes later they deposited their lightly burdened trays beildered fiance, for the lip-read upon a small table in a far corner ing shadow had not boarded the argument, to strike at the very of the big, noisy room. Ruth auto-

"Oh, Jack, I can" eat! Talk to

Jack Hayward quietly laid down his fork and reached for the girl's twisting, cold hands. "You want me to say I didn't do it, don't you, darling? Do I have to say it in so

"Thank you Jack!" Tears wellwould have stood by you. You know "Well-12 o'clock! Time for that, don't you? But Jack, who did?

"No!" Jack denied, his hands told me this morning I thought

"I?" Ruth cried. Jack nodded, his eyes pleading with her to forgive him. "From some hysterical things you said

you had killed him," she inter- mas? gun was missing. I didn't know to exchange practically everything quarreled with him when you came ! Why not?" the detective back Saturday afternoon, and had

As she was powdering her face don't know who did. I wish to God called for the services of 15,000

cating doorway and spoke to the! "Thank you, darling," she re-

the other end of the wire. "What's den's business and personal affairs had "listened" nevertheless. For carefully. Ruth had recognized in their shad- We suggest that when you send tell me any more definitely when "I'll be glad to stay, Mr. Mc- ow a man who had testified in one for this pattern you enclose 10 McMann had permitted her and "Have a good lunch," McMann Jack to lunch together! He had cate designs for the kiddies. called, almost gently, as he closed hoped to get a confession in this way, since all other means had

.... No chance now to explain to

"Aren't you going to eat?" Jack

She smiled at him, brilliantly, through tears. "I'm not very hungry, but I'll eat one bite for every ished, we'll talk about the house we're going to build in Grandbury. No more murder talk now, darling! We're too wrought up. All that matters is that you didn't d it and I didn't, and we love each othe.... Oh, Jack, I do love you so, even if you are a not-headed, detectivebaiting young idiot! Come, now!

When they had finished their the lip-reading shadow's undoubted annoyance, insisted on taking Jack of modernistic furniture, refusing

an the elevator she had a chance of choice, why make an inconsistto whisper an explanation to her ent reservation? car with them: "We were followed, root of initiative and self-confiyour assurances to me for the bene- prison, a ball-and-chain! "To comfit of the detective. We musn't for- pel a child to make a promise,'

get that McMann is clever." Loving admiration routed the "is like compelling a man to buy shadow of resentment from Jack's an article for which he may not be eyes. "You're worth two of him able to pay."

-Colby Lester's daughter: They parted at the door of Borings would undoubtedly be under of a promise," they remind us. closest supervision.

As Ruth entered her office Birdwell hung up the telephon, receiver and announced to McMann, who stood in the communicating door: "Clay's got the Dubeis woman. Says he'll have her here in 15 minutes."

(To be Continued)

What part did Rita Dubois play in Borden's murder? Don't miss a single chapter of this thrilling

THE BIG SWOP

MRS. RABB. Do you and your "I meant it was my fault that husband exchange gifts at Christrupted. "I had discovered that your MRS. GABB: Last year we had

GOOD IDEA

FARMER CORNTASSEL: But children grow up. against the door. But tell me again, over the car's fenders? MRS. CORNTASSEL: My dear,

men working in relava.

A COLONIAL HOUSE THAT SHINGLES BUILT

BY CORA W. WILSON

By LOUISE GIFFORD

Correct Posture

The question of promises has Now, I believe that the first re- alcove and a garage. er liberty of action and freedom

It would seem, according to this Do you realize that everyone unconsciously performs the most complicated acts of pantomime every Perhaps you see a man cross say some of the new behaviorists,

"If a child makes a promise voluntarily-announces of his own den's office, Jack to go to his own free will that he intends to do suite, where his comings and go- something-there is no necessity "And furthermore, if we impose

length to the silhouette, while the

pointed yoke of circular flaring

skirt, keeps the desired slenderness

through the hips. Crepe satin.

chiffon, crepe Elizabeth and sheer

including smart ensembles, and

Manchester Herald

Pattern Service

As our patterns are mailed

Pattern No.

Price 15 Cents

......

Send your order to the "l'at-

tern Dept., Manchester Evening

YOUR

CHILDREN

by Olive Roberts Barton

©1928 by NEA Service.Inc

Herald, Manchester, Conn."

from New York City please al

low five days.

our wills on a child's will by the moral binder of a promise, he becomes a double offender if he fails, not only in the act itself, but by breaking faith with his parents. An unfair position!" Promises Overdone

I agree very heartily with this argument. I think children are 'promised" to death., "Promise me, John! Promise me, Mary!" It is a confession of weakness somewhere. It is like building a poor wall and then trying to tie together its weak places. If John and Mary were brought up on right ideas, all other things being equal, their would be little need for promises. But here, as in other ethical

questions, there is no black and while-no "yes" and "no." cannot draw a decided line. It would be foolish to say flatly, "There should be absolutely no promises where children are concerned," We must remember that

If there was no such a thing as a promise, the world couldn't run. Children should know what it means to contract a bargain and keep it. To learn to keep a bargain is the best developer of moral stamina that I know of. "A man sulogy can one have?

into a well-shaped nving room | large bedroom with a fireplace, Wood still plays the major role that has a truly Colonial fireplace. large closets and a smaller bedin the construction of American On the left of the living room is room separated by a small hall. In tradition that man is the home homes. Almost never are the doors an enclosed porch. The dining room the hall is located the modern bath. provider, are able to sit calmly by

and window-frames metal the is placed at the rear of the house, floors fireproof, the stairs masonry. giving a fine rista of the surround-This Colonial house is built of ing gardens. The kitchen is modcome up. Is it right or wrong to shingles on a wood structure. It ern in every way and has a service son, 420 Madison avenue, New o see a department store's display compel a child to make a promise? has five good-sized rooms, a dining entry and a dining alcove. One York City, Inquiries should be acpasses through the kitchen or entry companied by the clipping from this The visitor enters a small vesti- to the garage.

bule with a coat closet and proceeds' The second floor consists of

ARE YOU POSTED ON POSTURE? viewing applicants for a job. Do you judge them by what they say the soiled dressings covering formidable powers-instinct and about themselves, or do you not wounds, in clothing, letters and tradition. His is the conquest of rather size them up by their ap- jewelry, and in all of the orifices of mind over custom, and by such

times present a forceful, gracious

erect and full of vitality? An actor makes use of this that he may express what he wishes. Why should not each one of us learn this part of an actor's profession so that we may at all

> appearance? Daily Health Service Hints On How To Keep Well DRUG ADDICTS PRESENT BIG MEDICAL PROBLEM

by World Famed Authority

BY DR. MORRIS FISHBEIN

ield of human ailments are those persons who have found themselves unable to live satisfactorily with- The height of the withdrawal sympout the constant use of narcotic toms is reached between 48, and 72 drugs. Their minds are so disturb- hours following the last dose of the ed that they sometimes resort to al- drug taken.

The most pitiable objects in the

substance to which they tion established in New York City most instances permanent physical has been carrying out studies in and mental changes and that it is various institutions with a view to possible to rehabilitate the addict the street, and although you can- finding ways and means for freeing successfully if he can once be renot hear a word he says you know such people of the demand for the lieved of his craving.

immediately that he is in a tower- drug. ing rage. It is the expression of One of the first studies involved encouragement to the physicians Supposing that you are inter-esting information as to the means of treatment.

newspaper, and please mention plan that had been used to secure the any champion of the boxing ring.

For additional information and

cost estimate, write Cora W. Wil-

0 1929, BY NEA SERVICE, INC.

drug while the patient was under observation in the hospital. pearance—slouchy and careless or the body. Letters which were re- heroes has civilization been made." ceived by addicts were found to be written on paper previously saturknowledge and trains his body so ated with a solution of the drug and then dried and ironed out before being written on. The addict ex-

> tracted the drug by chewing the paper. Drugs were found concealed under the stamps on envelopes in the lowing letter: "I present my comhollowed out stem of a watch and pliments to the clerk of the court in similar places of concealment.

are usually quite severe. They in- my absence." clude abdominal pain, twitching, difficulty in breathing and in sleeping, and great mental depression.

Q.—Is swallowing grape pits harmful? A .- No. People chew up the pits or swallow the entire pulp of grapes when eating them without any apparent harm. The human intestines are able to get rid of a good deal of rather coarse material without serious injury in the majority of cases.

most any measure to obtain the | One of the results of the extensive studies made in Philadelphia was the revelation of the fact that The Committee on Drug Addic- drug addiction does not produce in

This fact has given the greatest

Mrs. War and Control

Since not a few people are interested in the institution called marriage, not a few may also be interested in a fairly sprightly new book called "Marriage in the Modern Manner," by Ira S. Wylle and Mary Day Winn. The following extracts may interest, entertain or instruct.

The one - man - for - one-woman theory is answered thus:

"Nature has endowed practically every man and woman with a certain amount of appeal for the other sex, like the pull between two electrically charged magnets, propinquity does the rest.

"Sometimes sex-appeal works with explosive suddenness, producing 'love at first sight.' This form of love is extremely unstable. If Romeo and Juliet had not died. they would probably have been separated within a year. They were the victims of a love mirage."

THE "WHY" OF MARRIAGE The summary of why people

marry may interest you: "First, of course, is romantic love, next is the desire for companionship, for a sense of belonging to someone, for the expansion of life which comes when one lives through and for another, rather than in a limited world revolving only around one's own needs and desires."

And here's an idea! When Mr. Smith on your street who has been a widower for less than a year suddenly outrages your sense of decency by taking unto himself a bride, pray remember this:

"The widower's traditional haste to wed again is one of the highest compliments paid to marriage. It is not a criticism of first wives, but an endorsement. The man who has been happy, contented and emotionally satisfied in his first marriage is much more likely to remarry at an early date than the man who has considered his marriage a failure and who has gradually grown away from his wife and his home."

ABOUT WIDOWS And aha, that secret of the

widow's popularity! "Just as great as the widower's haste to marry is that of the widow, and statistics bear out the popular idea that she can marry almost any man she chooses, and on almost any terms. The reasons for the popularity of widows are many. In the first place, they bear the seal of another man's approval. In the second, they are experienced and understanding, and in the third, they are emo-

tionally receptive." The authors take a gentle little wallop at those very occasional college student questionnaires when young men insist that they will marry girls who have health, moral character, ability, and who put beauty and wealth at the end of the list. The authors note that what such college boys do in practice when it comes to picking

wives is quite another matter. The problem of the wage-earning wife gets a chapter with nothing especially new said. But insistence that the wage-earning wife who is pooling her earnings for home upkeep should have no more responsibility with the housework than the wage-earning husband cannot be said too often. The authors hand laurels to those husbands who, reared in the and see their wives labor outside

the home. "The husband whose wife is in business and who has happily adjusted himself to this fact without resenting it, even if she earns more than he, is apt to be more of a real man, more of an upstanding, self-contained person, than

"He may not have won a mastery of muscle, but he has won Drugs were found concealed in mastery of far more subtle and

IF YOU PLEASE

London-Politeness when dealing with judges is using the well known discretion. A defendant, unable to appear at Willesden Police Court, shows how in the foland enclose a blank check with The symptoms following with- which I present my compliments to drawal of a drug from an addict the magistrate, with apologies for

Fashion Plaque

THE BODICE DRAPE IS grace-"I did not kill Borden, Ruth. I en on all main roads of London, of his word!" "A man who can his body which tells you what is a consideration of the conduct of and has stimulated their efforts in fully interpreted in this semi-don't know who did. I wish to God called for the services of 15,000 keep a promise!" What finer in his mind. a diagonal fashion.

BORDE er of his

Enouled Line so ter, who ten pter the Surent Linews Linews Is substituted in substituted in substituted in the substituted in t

THE STORY

BUILDING WRECKERS START MONDAY! BUY NOW!

MOMONIALE ALE

KANE'S Wrecking Sale Specials for Saturday and Saturday Night!

THE CITY for a New Street." The

Our
Building
Must Re

Must Be Sliced

> in Two

THE CITY SAYS "Make Way for a New and Wider Main Street." The Wreckers are ready! We must clear out our stock. A once-in-a-lifetime opportunity for thrifty-home-makers.

LIVING ROOM Suites at Great Savings

Now is your chance to own an inviting, up to the minute new living room suite! Great savings on sound quality, real beauty and just the design you want! Some one of a kind only—so get here early Saturday!

want. Some one of a and only—so get here early Saturday.	-
\$95 Velour Suites, 3 Pieces	\$53
\$129 Jacquard Suites, 3 Pieces	\$87
\$189 Mohair Suites, 3 Pieces \$	\$118
\$199 Serpentine Frame Suites, 3 Pieces	\$128
\$245 All-over Mohair Suites, 3 Pieces \$	\$169
\$295 Angora Mohair Suites, 3 Pieces \$	\$215
8395 Mohair Carved Frame, 3 Pieces	\$275

CONVENIENT TERMS

DINING ROOM SUITE PRICES CRASH

In all our experience we have never seen such amazing values! Well built! Superbly designed! Of selected woods throughout! Everyone who longs to refurnish their dining room should hasten to this sale of sales!

\$119 Dining Suites, 8 Pieces \$78	3
\$149 Dining Suites, 9 Pieces \$99	
\$225 Walnut Veneer Dining Suites, 9 Pieces \$139	,
\$239 Walnut Veneer Dining Suites, 9 Pieces \$157	1
\$275 Walnut Veneer Dining Suites, 9 Pieces \$188	3
\$325 Walnut Veneer Dining Suites, 9 Pieces \$227	7

CONVENIENT TERMS

BEDROOM SUITE PRICES FOR SATURDAY

CONVENIENT TERMS

Convenient
Credit Terms
On Any

Purchase

COSTS FORGOTTEN!

Entire Stock Must Be Sold—and Sold at Once. Wreckers Start Monday! This means our finest furniture—every odd piece, beds and bedding, carpets, etc., regardless of cost or loss! Extra efforts have been made to make Saturday the biggest day of the Sale!

DON'T FAIL TO COME

RADIOS

A. C. ELECTRIC SETS REDUCED

Freshman, Table Set	Now \$55
Rockingham, Table Set	Now \$49
Freshman, Cabinet Model 215	
Freshman, Cabinet Model	
Huntington, 1929 Cabinet Model	Now \$79

(All Sets Priced Less Tubes)
Convenient Credit Terms.

Cabinet Gas Range

\$24.50

4 Burners and oven—Black Enamel Finish.

All Cotton Mattress

\$6.95

Comfortable, full size mattress with all cotton filling and artick cover. Unusually good quality for so low a price! Convenient Credit.

Windsor Chairs

RUSH SEATS

\$7.98

A chair of this type will find many uses. Sturdy construction —Mahogany finish. Convenient Credit.

1/3 to 1/2

—the entire remaining stock.

Delay is dangerous—get your share of the astonishing savings!

Samples and one-of-a-kind.

Fiber Tables, 1-2 off.

Fiber Chairs, 1-2 off.

Davenport Tables, 1-2 off.

Occasional Tables, 1-2 off.

Odd Lamps at 1-2 off.

Easy Chairs, 1-2 off.

Sample Mirrors, 1-2 off.

Smokers at 1-2 off.

Telephone Sets 1-2 off.

Convenient Terms.

Step Ladders

98c

Handy in every home.

8-3x10-6 Rug

\$24.50 com-size Axminster Rugs i

Room-size Axminster Rugs in patterns you will like. Convenient Credit.

Dresser

\$11.95

Made of gumwood finished in walnut effect. Four drawers. Clear mirror.

Convenient Terms.

Cogswell Chair \$19.75

Comfortable Cogswell chair upholstered in Jacquard velour. Convenient Terms.

Radio Bench

\$1.49

Art Metal Polychrome Frame, Velour Seats. In choice of three colors.

WEEK DELIVERS \$100 \$1 ANY PURCHASE TO WEEK DELIVERS \$200 ANY PURCHASE TO WEEK DELIVERS \$300 ANY PURCHASE TO WEEK DELIVERS \$400 ANY PURCHASE TO WEEK DELIVERS \$500 ANY PURCHASE TO

KANE'S LIBERAL CREDIT

Beds—Bedding

Any Purchase Stored Free Until Wanted

99 Coil Spring Now \$6.95
Special Filled Mattress Now \$19.95
Simmons Steel Beds with panel Now \$9.95
3-piece Englander Beds Now \$16.75
ENTIRE STOCK OF BEDS AND BEDDING
AT CORRESPONDING CUT PRICES.

DISHES AND CHINAWARE CLOSED OUT AT

1/2 OFF

42-piece and 100-piece dinner sets—all floor samples must go at just half price. Convenient Terms.

DA-BEDS, COMPLETE WITH MATTRESSES TO CLOSE OUT

1/3 OFF

One third off on daybeds of all styles. All are well made, mostly all-steel ends and are complete with heavy pads and valances of cretonne.

Convenient Terms.

REFRIGERATORS

1/3 OFF

Samples, and one-of-a-kind—all in firstclass condition. Convenient Terms.

END TABLES IN GREAT VARIETY ON SALE.

½ OFF

Half Price for end tables in period styles, modern styles and new designs. Great selection at low prices. Convenient Terms.

REED SUITES

1/2 UFF.
Final cleanup of all samples just half the reg-

Convenient Terms.

ular prices.

CEDAR CHESTS AT BIG SAVINGS

1/3 OFF

One-third saving on cedar and walnut effect and genuine walnut veneers. Convenient Terms.

TAT THE SIGN OF THE BIG CLOCK.

Hartford

Open Sat. Until 9 p. m.

Occasional Tables

\$7.98

Octagon Shape-Mahogany

5-Pc. Breakfast Set

\$9.95

Consists of 4 chairs and table,

unfinished-ready to be decorat-

Convenient Terms.

Gateleg Table

\$14.95

Handsome gateleg table of

hardwoods, finished in mahogany

Convenient Terms.

Bridge Tables

\$1.00

Leatherette coverings —easily

Chest of Drawers

\$9.50

made throughout of hardwood,

Convenient Terms.

Four large drawers. Well

folded up.

in walnut finish.

Remember, Kane's
Are NOT Going
Out of Business.

We will remain in Hartford, to continue our ser-

The Best Places to Shop

MARKET PAGE

BOOKEN BO

The Best Stores Advertise

LONDON SOCIETY FAVORS BRIDGE AS MONEY GAME

London-The effete score-card has supplanted the vulgar chip; peker has been ousted from its pinnacle of money-making popularity, and bridge is the order of the day among the dilletante gamblers of

The bridge craze, not as an innocent pastime to while away the passing hours, but as a medium for winning and losing large sums of money by playing at stakes that would seem fantastic even to the hardened "experts" of New York's largest bridge clubs, has swept the

Women particularly have been affected; women of all the "upper" classes, from the truly wealthy lady who can well afford to lose four or five hundred dollars or more in a rubber or two, to the middle-class housewife who gambles her household money over the bridge table.

Clubs Spring Up Within the last two years, hunup like mushrooms all over London. Some of them demand high entrance fees, and the members are admitted only by election. Others are open to almost anyone who wants to play, the house making its profit by a certain percentage on each exchange of money. but the objects of all are exactly

These apparently innocent bridge clubs, where women foregather in preference to washing dishes or minding children, are not so very different from the ordinary gambling house, save that its patrons play against one another instead of assaulting the bank. The stakes are usually in proportion to the financial resources of the clientele and twenty-five to thirty dollars per hundred is the usual rate of play

in the higher class clubs. There is nothing illegal these institutions, but they have been criticized on many occasions as offering temptations to women who can ill afford to lose sums ranging from fifty to two or three hundred dollars in the course of an Too frequent attendance at bridge clubs has been mentioned more than once in divorce and separation actions, husbands charging that their wives persistently gambled away their household money as well as their

Have Waiting Lists Play in the bridge clubs often goes on from early in the forenoon until late at night. Practically all the "good" clubs have long waiting lists of aspiring members, and those women who find themselves unable to gain entrance to the institutions, satisfy themselves with playing for high stakes at home.

Gambling in bridge clubs is not confined to this game alone. In a number of clubs, there are rooms set aside for "shilling-in-the-slot" machines, of the type that were banned in New York City several years ago, on which combinations obtained by the pressure of a lever return five or ten times the original investment-occasionally.

The amount of money won and lost in women's bridge clubs is impossible to computation, but it is safe to say that the sum would be a staggering one if the money changing hands every day in all the clubs in London could be lumped into one figure.

No Frinedly Games Added to this is the fact that "friendly" bridge sessions, such as are indulged in by practically all American families, are practically unknown here, for no matter how limited may be the income of the player, he or she is never content unless there is at least a small amount of money at stake.

Another phase of the gambling by the middle-class population is reflected in the countless number of 'whist drives' which are held all over the country every eve-

These pastimes are not illegal, nor are they looked upon officially as gambling. They reveal, however, the tremendous hold which card games for money stakes have obtained upon the women of England. Their husbands may indulge in an occasional game of poker or pinochle, but it is the women these days who are winning, and losing; the household money at a rate which is causing socioligists serious alarm.

INVOLUNTARY FORGER GIVES HIMSELF UP

Philadelphia, Feb. 22.-Irwin Ritter, 35, of St. Louis is being held here by police today at his own request on the unique charge of being an "involuntary forger." Ritter walked into the district attorney's office here explaining he was wanted in the Missouri city on forgery charges and that worry over the accusations had caused him to give himself up.

He went into detail to explain that he was an "involuntary forger." He asserted two men blackmailed him after learning of a love affair he had with a St. Louis girl and forced him to sign checks in St. Louis, Indianapolis and Pittsburgh although he did not have sufficient funds to cover the checks. Finally eluding his captors he landed in

Police are checking up on Ritber's story.

To Combine for Concert

The G Clef Glee Club, a girls' | Church to be held Tuesday evening, | in many of the Swedish Lutheran chorus of 40 voices, combining with made a fine showing at their first Churches in the state, and also have the Beethoven Glee Club in a con- annual concert last November. In been heard in local entertainments. dreds of bridge clubs have sprung cert at the Swedish Lutheran the past year the club has appeared master, directs the singers.

Helge Pearson, organist and choir-

The Beethoven Glee Club of 40 | Lutheran church, has given three | cester, Mass., Westerly, R. L. and voices appearing in a combined con- annual concerts, the fourth to be East Orange, New Jersey. Helge cert with the G Clef Glee Club given in April. They have been Pearson, founder of the club, has heard in concerts all over the state been its director since that time, Tuesday evening at the Swedish as well as in Springfield, and Wor- three years ago.

SMITH'S GROCERY

North School Street.

SERVICE

seems to be the natural thing to feature this week. We claim that our service costs you nothing. Let us prove our claim to you during this real winter weather.

WEEK-END SPECIALS

SUGAR			10 lbs. 52c
Sauer Kraut, 3 lbs.	25c	Matches, 6 for	21c

MEAT SPECIALS

Roast Pork 24c lb.	Legs Lamb 39c lb
Roast Veal 35clb.	Rib Roast Beef 30c-38c lb Corned Beef 18c lb
Fresh Fowl 45c lb. Large Roasting	Corned Beef 18c lb
Chickens 45c-50c lb.	Lamb Stew20c lb

GROCERY SPECIALS

STORES	on as marked
Oranges 33c do	zen Baldwin Apples, 3 qts25
Mother's Cocoa, 2 lbs	. 25c Old Fashioned Candy 25c lb
Star Naptha	23c Onions, 4 lbs 25

ADVERTISE IN THE HERALD-IT PAYS

DEATH OF WASHINGTON **DESCRIBED BY PAPER**

Washington, D. C. Family Has An Original Copy of "Ulster was safely with her mother. The Co. Gazette."

Washington, Feb. 22.-Small country newspaper shop in upper New York state in December, 1799. an unknown destination. A stage coach with a mail pouch swings to the door and leaves upon taken to Baby Doris, who was held the editor's desk a long and grave by friends near the city. letter from his Georgetown correspondent-or perhaps some worthy fect that the child was brought to acting in that capacity-telling of a San Francisco woman acquainted the death and burial of General with the Murphy family by a mys-George Washington.

This was the scene enacted in the turn notified the family of the office of the Ulster County Gazette, missing tot, published in Kingston, N. Y., on a wintry night, and one of the copies of the edition which the Gazette published that day has come to posterity—it is an heirloom in the funeral will be held here tomorrow family of Mr. and Mrs. George E. for Mr. and Mrs. William Ingram, Ringgold, of 1656 Gales street,

The yellowed pages of that edi- bury. Mrs. Ingram died Wednesday tion with a black border and black morning. She was 77. Her husband column lines, show that under a died last night at the age of 80. Georgetown date line, a florid but Both had pneumonia. Ernest Ineloquent story of how "all that re- gram, of Sandy Hook, a son, will have charge of the funeral from his mains of Washington the Great" had been entombed.

It speaks of the "beautiful and Mr. Ingram was known as a hunter sublime scene at Mt. Vernon" and and trapper. He was widely known as an authority on game birds. the grief shown by the friends of "that noble and august inhabitant who was now no more." The account concludes with the

declaration that "the unclouded to marry that school teacher? glory of his name will illuminate future ages." show up one night and she wanted The obituary notice, however, did not carry much detail. It names ed by my parents.—Answers. the pallbearers, but little more than that.

WEALTHY BOOTBLACK

New York, Feb. 22 - Blacking boots proved so unprofitable for Constantino Raimo, proprietor of a stand in the Grand Central terminal, that he left an estate of \$50 .- 2

of administration 'n Queens county surrogate's court in Jamaica. Raimo who was 52 and a bachelor, died Feb. 9 from ptomaine poisoning.

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

FOR SATURDAY

Native Chickens to Roast, 53c lb. Native Fowls, 45c lb. Pork to Roast, 25c to 29c lb. Legs of Lamb, 42c lb. Pot Roast, 35c lb. Boneless Smoked Shoulders, 29c

Pig's Liver, 18c lb. Honey Comb Tripe, 25c lb. Home Made Sausage Meat, 29c

Small Sausage, 35c Ib. Head Cheese, 30c Ib.

Rowe's Oysters Every Day, 39c

GROCERIES

White Loaf Flour, 1-8 bbl. Sack, 1-2 lb / Can Walnut Meats, 49c. Ib. Box Marshmallows, 25c. 2 lb. Box Sunmaid Prunes, 30c. Saltesea Clam Chowder, large,

2 Cans Fish Chowder, 25c. Light Meat, Fancy Tunafish, 88c

Heinz Spaghetti in cans, 10-15-25c can. 2 Cans Tall Salmon, 85c. Rumford Baking Powder, 1 lb. size, 29c.

Rinso, large, 19c.

6 Cans Sunbrite Cleanser, 25c. 20 Mule Team Borax Washing Powder, 18c. 20 Mule Team Borax Dishwashing Powder, 18c. Maple Syrup, large size, 29c bot-

Aunt Jemima Pancake Flour, 2 ackages for 25c. 3 Packages Little Fairy Cake Flour, 25c.

FRUIT

Florida Oranges, large, 49c doz. California Oranges, 49c doz. Bananas, 10c lb. Grapefruit, 3 for 25c. Apples, Baldwin, 95c basket. Apples, 3 Quarts for 25c.

VEGETABLES

Spinach, 85c peck. Celery, 20c bunch. Iceberg Lettuce, 10c and

Green Peppers, 5c each. New Cabbage, 9c lb. Yellow Turnip, 35c peck. 4 Ibs. Onions, 25c.

MURPHY GIRL FOUND

San Francisco, Feb. 22-Reports

DIE WITHIN WEEK

for many years residents of South-

PLAYING HOOKY

Second Ditto: No: I couldn't

SPRINKLER BREAKS IN STATE THEATER

were unofficially confirmed today that four-year-old Doris Virginia Does No Damage, However, credulous investors who donated Smith Murphy had been found and child had been missing for a week. Mrs. Helen Murphy, the mother,

and Edward J. Murphy, the child's stepfather, left their home this have been a defective sprinkler eral Court on Monday. morning with private detectives for nozzle in the boiler room It was said that they were being caused two alarm bells in among the more prominent alleged Unofficial reports were to the efpassers-by was raised.

terious man, and the woman in two feet of water and the room other famous Broadway beauties. completely drenched. Manager Von Pilski immediately turned off the valve stopping the flow of Newtown, Feb. 22 .- A double

water. No damage was done. Had there been a fire, the sprinkpart of the theater would have of Massachusetts, and Cyril M. made the damage practically neg- Jansky of Minnesota to be federal ligible.

IF YOU CAN'T FIND YOUR LADDER, CALL THIS MAN.

home. The Ingrams leave six sons. Daniel J. Sullivan, Manchester sign painter, has never owned a ladder in his many years of busines. Furthermore, he knows everyone in town that owns a ladder. When he gets a job, he knows, within a block, where he can borrow one. First Youth: So you aren't going And he does.

Believe it or not, it's the truth.

It's an unusual public school

EXPOSE SUCKER LIST

New York: Feb. 22 - The so called "sucker list" of 50,000 more than \$8,000,006 of their sav-Since It Was in the Boiler ings, will figure in the trial of John Room; Causes Excitement. and Herbert Locke, indicted with six others for using the mails to Bursting of what is believed to defraud, when it is resumed in Fed-

Texas Guinan, night club hostess, of the State theater last night and a rear admiral in the navy, are the lobby which are connected to have entrusted the Locke brothwith the sprinkler system to ring, ers with their dollars. A federal Quite a bit of excitement among the investigation of the Canario Copper Company which they promoted Investigation, by Manager Von brought about the Locke brothers Pilski, disclosed nothing unusual arrest after they had showered until the boiler room was reached. priceless gifts on Peggy Hopkins Here the floor was covered with Joyce, Mary Eaton, May Daw and

NOMINATIONS APPROVED

Washington, Feb. 22 - The ler system which is installed in all nominations of Arthur Batcheller radio commissioner were approved by the Segate interstate commerce committee today, on condition that the Senate adopt a House amendment to the pending radio bill providing that the terms of all com-

missioners expire Feb. 23, 1930. CUT IT OUT GIRL: Do you make life-size enlargements from snapshots?

PHOTOGRAPHER: That's our

specialty, miss. GIRL: Fine. Here's a picture me to bring a written excuse sign- pupil that can't spell a word wrong I took of the Grand Canyon .-

Service—Quality—Low Prices

SATURDAY SPECIALS

Finest Native Pork

from Mr. W. J. Prentice of Talcottville

Any Cut You May Desire

Native Pigs' Heads 10c lb. | Native Fresh Bacon,

BEEF SPECIALS

Boneless Rolled Roast Beef | Prime Rib Roast Beef, ... 39c lb. for oven roast 45c lb. Boneless Pot Roast Beef 35c lb.

Fancy Legs Spring Lamb

| Finest Boneless Roast Veal 45c lb.

Finest Home Dressed Chickens to roast from Mr. Welles, Wapping, they weigh from 5 to 6 lbs.

Fancy Fresh Killed Fowls,

Small Frying Chickens, 4 to 5 lbs. each 45c lb. 3 to 4 lbs. each 49c lb.

Bakery Specials

orders. Hot X Buns 25c dozen Coffee Nut Rings 25c each Devil's Food Loaf Cakes 25c ea. Baked Beans 25c qt. Try our Home Made Pies

Stuffed and Baked Chickens on | Fancy Layer 30c-50c each Fudge Cup Cakes.... 25c dozen Walnut Cakes 30c each Sunshine Cakes 25c each Brown Bread 10c-15c loaf | Feather Cakes 25c each

Fruits and Fresh Vegetables

Sweet Potatoes Cauliflower Lettuce **New Potatoes**

New Carrots New Beets Cabbage

Parsnips Turnips **Fancy Celery** Fancy Sealdsweet Oranges, reg. 49c, special . . . 39c dozen 4 qt. Basket Finest Eating Apples 45c basket 2 qt. Finest Cooking Apples 19c

Phone orders taken this evening until 9 'clock. For prompt delivery and best food products Phone 10.

Manchester Public Market

CHARLEMANIA CANANA CANA

A Podrove, Prop.

EXTRA SPECIAL!

Finest American

Granulated Sugar

100 lb. bag \$5.00 Packed in sanitary cloth bags-free from dirt and MANCHESTER · CONN

EXTRA SPECIAL!

Jack Frost

CONFECTIONERY AND POWDERED SUGAR

lb. pkg. 5c

Dure food fair Celebrating The Amiversary Sale

Hale's Self-Serve Grocery Stores Ends Tomorrow Night

Tremendous Savings! Twelve Pure Food Demonstrations! Free Samples!

DEMONSTRATION

Sunbeam

Fruits for Salad no. 2 1-2 can 37c

3 Cans \$1.00

DEMONSTRATION

Campfire

Marshmallows lb. pkg. 25c

Campfire recipe book free.

DEMONSTRATION Hale's Famous

Morning Luxury Coffee

Hale's Self-Serve Groceries.

DEMONSTRATION

Oriental "Show You" Prepared Chop Suey

can 39c

DEMONSTRATION

Silver Lane

Sweet Mixed **Pickles** gt. jar 35c

DEMONSTRATION

Gelatine Dessert 6 pkgs. 49c

Royal

A set of six moulds given free.

DEMONSTRATION

Krumm's

Macaroni and Spaghetti pkgs. 25e

DEMONSTRATION

National Biscuit

Crackers (Royal Lunch and Graham)

2 lb. box 32c Special assortment, lb. 25c.

DEMONSTRATION

Armour's "Star"

Sugar Cured Ham

Skinned back.

DEMONSTRATION

(Park Street Market)

Jello pkgs. 23e

Free with every dozen packages, a durable shopping bag.

DEMONSTRATION

Good Luck

Pie Filling 3 pkgs. 25c

All kinds.

DEMONSTRATION

Battle Creek

Zo, Fig and Bran 2 pkgs. 25c

Meadow Gold Fresh Made

Creamery Butter

2 lb. roll 81.05 1 lb. roll 53c.

Gold Medal and Pillsbury's Best

Flour

24 1-2 lb. bag 950

Sunbeam Fancy Green

Asparagus Tips

can 29c and Large

Fancy Canned Fruit and Vegetables

	David Harum's SWEET PEAS, can	Sumter's SPINACH, 2 No. 2 cans
	David Harum's	Green LIMA BEANS, 2 No. 2 cans29c
	WHITE CORN, can19c	
	David Harum's Sweet	GRAPEFRUIT, can 25c
	WRINKLED PEAS, can 25c	3 cans 69c
	(Extra sifted) 3 cans 73c	Sunbeam Fancy
	Standard	FRUIT FOR SALAD, No. 2 1-2 can 37c
ì	TOMATOES, CORN, PEAS,	
2	3 No. 2 cans 29c	BARTLETT PEARS, No. 2 1-2 can 35c
	David Harum's Sifted	3 cans \$1.00
	SWEET WRINKLED PEAS, can22c	Republic California
	David Harum's	YELLOW CLING PEACHES,
	GOLDEN BANTAM CORN, can23e	No. 2 1-2 can
ĺ	8 cans 65c	(Sliced and halves) 3 cans 60c

LENTEN	SPECIALS
Namco Fancy Crab Meat, can 31c 3 cans 90c	Ocean Bloom Large Shrimp, can
Republic Tuna Fish, can 19c	Curtis Fancy White Tuna Fish, can 2

Namco Fancy Crab Meat can 31c

SOAPS AND POWDERS

Lux, lg. pkg	21c	Star Naptha Powder, lg. pkg 17c
Camay Toilet Soap, 4 cakes	25c	Star Naptha Powder, 3 sm. pkgs
P&G Soap, 6 bars	24c	Rinso, lg. pkg 18c

High Grade Meats at **Unusual Low Prices**

Fresh Milk Fed TURKEY (8 to 12 pounds.)	lb. 40c
Frosh Milk Fed	resh Milk Fed

Fresh Milk Fed	Fresh Milk Fed
Fowl lb. 42c	Chicken
(4 to 5 pounds)	lb. 45
	(4 to 6 pounds)

Tender (small and large) Legs of Lamb lb. 35c	Shoulder (Tender) Lamb Chop lb. 35	
Tender Boned and Rolled Veal Roast 1b. 35c	Boneless Roast Beef 1b. 34	

Shoulder Tender Rump Roast Beef

1b. 30c		lb.
Spare Ribs	Lean, Fresh Pork	Róa
lb. 17c		lb.

	TID.	- /	
Dairy Brand			Free
Boile	d H	am	B
30 A 10 A	New House		

aked Ham

Corned Beef 24c est

24c

Sunbeam Fresh Made

5 1-2 oz. jar 10c Mayonnaise

Sunbeam Strawberry, Pineapple, Raspberry and Peach

Pure Preserves lb. jar White House and Maxwell House

Coffee

FRESH FRUITS AND VEGETABLES In our fresh fruit and vegetable departments, you will find the very best that nature affords from all parts of the world at prices that are the best anywhere.

doz. 23c

Florida Sealdsweet, large size.

ORANGES

GRAPEFRUIT 4 for 25c

Large and juicy. California Sunkist

ORANGES Medium size.

CAULIFLOWER 19c head Large white heads.

2 doz. 45c

Iceberg LETTUCE 3 for 27c Large, solid heads.

California Sunkist Oranges, dozen 59e (Rome Beauty eating apples.) Fresh Spinach, peck 23c

Also a large stock of fresh strawberries, bananas, grapes, iemons, limes, sweet potatoes, escaroles, cucumbers, green beans, wax beans, peas, French endive, egg plants, borse radish, Spanish onions, etc.

MISCELI.ANEOUS

Chili Sauce, bottle 25c	Peanut Butter, lb. jar
Seedless Raisins, 3 pkgs 25c (15 ounce package)	
Pure Vanilla, bottle 23c	Santa Clara Valley Prunes, 2 lbs

Specials On Sale At Both Our Park and Oak Street Stores

The Best Places to Shop MARKET PAGE The Best Stores Advertise

PHONE GOOD THINGS TO EA

RELATIVE TERMS.

There's a lot necessary to a chicken or a fowl besides the feathers, the bones and a traditional reputation. "Tender as chicken" may be a compliment to some other food-or it may not. Sometimes the comparison would disparage a boot. It's just as necessary for a fowl or a chicken to be a good fowl or good chicken as that it be not a crow.

We have some extraordinarily fine Fresh Fowl. many of them of the desirable small sizes that Pinehurst customers have been asking for. They range from 3 1-2 to 5 1-2 pounds. With the rich flavor that only well fed, well cared for fowl can

There are also a lot of beautiful plump Chickens, milk fed and "tender as chicken" should be-big chaps weighing 4 to 5 pounds.

The Meat Department signals that there can be no better buy right now than one of the Boneless Shoulder Hams it is offering at 32 cents. Also that the Corned Beef tanks offer another splendid lot of choice cuts. Pinehurst Quality Corned Beef means something in this man's town!

Those Garden-Fresh Vegetables continue to arrive in wonderful condition. The Spinach is again first class and the Cauliflowers never came to town any finer. Really Ripe Tomatoes-in better form this year than ever before in February; dainty, tender Fresh Peas and splendid crisp Lettuce are the outstanding features of the assortment.

In view of the snow-which really does make the going pretty fairly slow-and Pinehurst's shorthanded condition (drat that grip!) customers are invited to do just as much of their week-end ordering as possible this evening. Phones operate till 9 on Fridays, you know. Then the business of delivering the orders tomorrow can be attended to with more satisfaction all around.

Special on Small Tender Fowl for Fricassee \$1.53 each Large Legs of Lamb 37c lb.

Pinehurst Hamburg or Pinehurst Sausage

THE THE PARTY OF T

Other Notables in Harvard Library

Cambridge, Mass .- Nearly 200 Yarmouth Roads, at the time of the

published and unknown, written by | England. The letter is important as

Lord Nelson, Lady Hamilton, Sir it fills a space hitherto vacant in

extremely valuable historical ma- tween the Hamiltons. These notes

terial. They were placed on exhibi- are more perfect illustrations of

tion in the Treasure Room of their states of minds that any

Until historic scholars of the William and the illegible strokes

period covered by the letters have of Emma Hamilton. It was written

the letters can not be brought out. dum to Captain Bayntum, one of

There is sufficient material there Nelson's flag captains, in command for the writing of a book or for a of the ship Leviathan. It contains

Doctor's Thesis. But as samples of merely orders as to the disposition

the breadth of the collection, of of the various ships. It is dated

the importance of the letters, and aboard the flagship Victory, March of their general character, seven 11th, 1805, or only a few months

by Nelson in 1794, shows his right the seventh, is the will of Lady

hand which was a marvel of strokes | Hamilton written in October, 1808,

and curves. After the ttack of about three years after Nelson's

"Thesuses" on Santa Cruz in 1797, death. The will speaks for itself,

and the loss of his right arm by and needs no introduction. The fact

amputation, he learned to write that it is now brought to light

with his left hand, although with seems a find of great importance.

no proficiency, so that his left- It is actually in the writing of Lady

letters have been selected as types. | before the Battle of Trafalgur.

time to go over the new acquisi- at Marton in 1803.

200 Letters by Lord Nelson and

William Hamilton and others of his correspondence.

Vegetables

Strawberries, Fresh Peas

Johnson Electric Floor

Gerber's Strained Vege-

writing. This was the last letter to

Lady Hamilton during this visit to

was signed, "Nelson and Bronte"

him by the King of the Two Sicilies

estrangement of Sir William and

A fifth missive is of particular

interest Lecause it clearly shows an

advanced stage of the coolness be-

amount of description. The letter

carries the very formal hand of Sir

The sixth letter was a memoran-

The last of the documents chosen,

MISSOURI WOMEN DO NOT

FAVOR WHIPPING POST

table Products for children.

Polisher for rent \$1.50 a

Cauliflower, Sweet Potatoes

Meat Department Fresh Spareribs, Pork

to roast, Pigs' Hearts and and Spinach. Liver, 2 lbs. 35c.

Veal Roast, Tender Rib Roasts, Shoulders of Lamb, boned and rolled.

original letters, many of them un-

Nelson's intimates, have recently

been acquired by the Harvard Col-

lege Library. These letters, to-

gether with the log book of Nel-

son's flagship "Victory" during the

years when he was blockading Tou-

lon, letters to his flag captains, and

official orders in his own hand writ-

ten as admiral of the fleet, form the

Joseph Husband Collection. Mr.

Husband, Class of 1908, a collector

resident of New York City, has for

some time wished to see the letters

forming a part of Harvard's

Many of the letters forming this

collection are virtually unknown,

and are important, not only from

the point of view of their worth to

collectors, but because they contain

tions, many interesting points in

The first of these letters, written

Two other letters were written

during a half year of Nelson's life

which has assumed great importance through the efforts of the bio-

1801 the day Nelson sailed for the Baltic and the battle of Copen-

hagen. We owe this letter to the

and nearly illegible.

handed script was always unformed | Hamilton.

NEW YORK-BERLIN HOP BY REFUELING IN AIR

Berlin, Feb. 22.—Tentative plans for a non-stop flight from Berlin to for a non-stop flight from Berlin to New Gym, Dormitories and were revealed in an interview here today by Captain Hermann Koehl who will make the flight with the co-operation of Col. James Fitz-

"Although the non-stop flight project so far has not passed the scheming stage," Captain Koehl said, "we have a definite idea as to how we will carry it out.

"We plan to use a tri-motored

of many. It will be made mainly where the gymnasium now stands, Carl A. Lohmann, secretary of the anyone to kiss me until I was 21." for the Purpose of studying the problems to be met by a permanent of the Purpose of Studying the problems to be met by a permanent of the Purpose of Studying the problems to be met by a permanent of the Purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the problems to be met by a permanent of the purpose of Studying the purpose of Studying the problems to be met by a permanent of the purpose of Studying the Studying the purpose of Studying the Studying rans-Atlantic air service.

use, I can foresee the time when a the present site to be occupied by non-stop flight around the world dormitories for college students; rewill be a reality." Lampson Lyceum to furnish quad-

Miss Mary Triska daughter of land and Roy Kenneth Waldo son the great James R. Sterling estate. of the late Wilbur Waldo and Mrs. York City Tuesday, Feb. 19. George Crandall a student at the at least as much more from sources to be announced later.

Massachusetts Institute of Technology and Edward Roebling of Boston are guests at the home of Mr. and Mrs. Howard Crandall. Washington's birthday and week- tial sum for the erection of a beauend with relatives in Boston, Mass. tiful new gymnasium, to be erected meet next Monday evening at the for which plans have been prepared

Mrs. Berry will assist the hostess. ing Washington's birthday.

in South Manchester, Wednesday. monia is reported gaining.

South Willington. Mr. Raymond Lefingwell Glen Falls, New York spent the

Mrs. Michael Larsen. are rejoicing at the birth of a little daughter Monday at the Rock-

ville City hospital. Roy Dimick, a foreman on this division of the State Highway De-Another letter, the fourth, is impartment attended a meeting and portant because it carries the sigdinner at the Nathan Hale Hotel in natures of both Lord Nelson and Willimantic Wednesday, given for Lady Hamilton on one sheet. It foremen, supervisors and bookkeepers to transact business for and reminds one of the fact that division No. 9 of State Highway Nelson had an estate in Italy given | Department.

Miss Alice E. Hall, who complettogether with the title of Count of ed her course at Storrs College the Bronte. At the time they wrote twenty-ninth of January, was on this letter together to Captain Fothe honor roll for the last semester ley, contratulating him upon his as announced by David L. Greene, recent marriage, Nelson was living registrar.

at Merton. This period marks the The case of Simeon Luhrsen who fatally injured Michael Larsen two weeks ago while driving his automobile was dismissed in the Justice Court here Tuesday afternoon. Mr. and Mrs. Frank Wood of

New Britain were Sunday guests at the home of Mr. and Mrs. Robert Doyle of Tolland avenue. Mrs. Marion Doyle was a guest at the home of Mr. and Mrs. Hareld Kennedy of Burnside Tuesday

where several of the relatives met. Let this market help make this the Methodist branch of the Federated Church will meet Saturday WINTERTIME. afternoon at the parsonage for the fourth quarterly conference of that Center Cuts Roast Pork 32c lb. body. Rev. Myron Genter district Fresh Shoulders 20c lb. superintendent will preside.

Mrs. Gertrude Gaffney and daughter Shirley of Hartford and Brookfield Sausage, lb. 39c lb. Mrs. Mable Morganson and son Frank were recent guests of their parents Mr. and Mrs. Frank A.

Gordon's Market

Saturday Specials NATIVE BEEF

Springfield, Mo .- Regardless of what the Missouri W. C. T. U. Native Veal Cutlets 50c lb might do to stamp out the bootleg- Calves' Liver 50c lb November 18, 1800, from London ger, the organization never would Pork Chops 30c lb. Ralston 23c where Nelson was still living with support a bill pending before the Hamburg 20c lb. Muffets 11c the Reverend Dixon Hoste, and is City to provide for public whip-

notable chiefly for its signature, pings. "Nelson of the Nile," and shows that three years after the loss of Nelle G. Burger, president of the his right arm he still scrawls al- Missouri W. C. T. U., here. Com- and Chops at extra low most illegibly.

The third letter from the collec- bill which has more or less upset prices. tion is one penned on March 2, the House or Representatives.

WRITE YOUR SENATOR Wood: When are you going to best cuts. fact that Lady Hamilton did not take an airplane trip? burn her letters as she had threat- Stone: Not until after the law ened to do. Nelson was about to sail of gravity has been repealed. for the appointed rendezvous in Answers.

YALE ANNOUNCES

OCCUPATION DE LA CONTRACTION DEL CONTRACTION DE LA CONTRACTION DE

Other Structures Soon Be Erected.

Junkers plane equipped with pon- youd any previously attempted endowment fund come in we hope gram is the De Forest prize speaktoons on the flight. Junkers mono- here were announced by President to be able to make still further ad- in Room 201, William L. Harrkmen in which we crossed the At- of returned graduates here today to lantic last year, will be stationed at Lisbon, Portugal and Horta, Azores. They will meet us above cording to President Angell are a dining hall. The speakers were hose cities and refuel our plane in new gymnasium to cost at least \$2,- Fred A. Simmons, Jr., chairman of 000,000; dormitories on Elm street the student council in Tale college, "Our flight will only be the first between High and York streets, and Prof. Stanley T. Williams. dents on Grove, Temple and Wall "Refuelling in the air means streets; new buildings on another greater progress in aviation. By its site for Yale Divinity school, and construction of Berkeley oval and

new library; and a new graduate school building. The dormitories to replace the Mr. and Mis. Ernest Triska of Tol- gym are to be built by money from For the gymnasium President An-Martha Waldo were married in New gell declared the university felt it could rely on funds amounting to

rangles on High street between Wall

and Elm streets, divided by a cross

campus from College street to the

President's Statement. Of these two projects President Angell said:

"Recently the university has re-Miss Elva Gerrish will spend ceived the assurance of a substan-The Tolland Study Club will on the west side of York square, home of Mr. and Mrs. I. Tilden by John Russell Pope; and which Jewett, Mrs. Preston Meecham and can, because of the many facilities will offer for undergraduate ath The local schools closed Thursday letic activities and sports of many afternoon for a recess. Friday be- kinds, be quite as appropriately described as an indoor winter play-Several from Tolland attended ground. While no definite anthe automobile show in Hartford nouncement can be made at this time concerning the financing of Fifteen members of the Tolland this highly desirable development Grange P. of H. No. 51, attended the university is so confident that a meeting of East Central Pomona it will soon have the resources re-Grange held in Odd Fellows Hall quired for this that it has had James Gamble Rogers, '89, prepare Irwin Mitchell, Jr., who has been plans for the erection of an underseriously ill with bronchial pneu- graduate quadrangle to occupy the entire block front on Elm street al-Mr. and Mrs. Joseph Ceisl have ready mentioned. I am happy inentertaining guests from deed to add that funds for the erection of this dormitory unit have been promised to us by the trustees week-end with his family at the built we shall construct only the home of Mrs. Lefingwell's mother, two wings of the dormitory group Mr. and Mrs. Irwin Mitchell. Sr., Elm street from the old gymnasium which will extend east and west on to High and York street respective-

Health is your child's GREATEST POSSESSION

Fine food for the kiddies and their parents. Food that is fit for the most discriminating. Members of the official board of for your folks-A WELL FED

> Sausage Meat 25c lb. Legs of Lamb 39c lb. Lamb Stew 15c lb. Pot Roast, Boneless 30c-35c lb. Daisy Hams 32c lb.

GROCERIES

Fancy Rice, 3 lbs.25c Quart Ammonia 21c Bleaching Water, bottle .. 10c Little Crow Pan Cake, pkg. 11c Pop Corn, 3 pkgs. 25c Super Suds, 3 for 20c Cream of Wheat23c

JUULS MARKET 539 MAIN ST. **PHONE 2339**

the architect are ready, and will, Plans for developments at the ville reporter, had other things to owned a car, or used a phone, we hope, be started within the next university which affect the Yale worry about. He was interviewing electric lights are radio. They

Salary Increases. has given its faculty members. On October 1, 1927, the salary budgets M. Ullman, chairman of the execuin four academic divisions of the university totaled \$1,106,005, while hospital; and Dean Robert M. Hutchon July I, 1929 they will total \$1,- ins, of the Yale School of Law. Dr. New Haven, Feb. 22.—Plans for new construction at Yale far beyond any previously attempted and any previously attempted of the remaining increments of the remaining incre

Following the meeting, held in

ly, and thence extending north on cial performance of "Spring O' the those streets until they meet the Year," a play by William H. Roblibrary. Work on these two wings ertson, to be given by the students which should alone house 150 or in the department of drama of the have been one of those "Watch "boys," 73 and 72 years old, still BUILDING PLANS more students can be begun as soon school of fine arts in the university Your Hat' signs in the food dispensary, but Jim Massey, Jackson-They have never read a paper,

In his address today President Sterling hall of medicine at 3 p. m. Angell told of salary increases Yale The speakers were Dr. Wm. H. Her-

WELL, NOW!

"And what would you have

Start the Day Pleasantly

by Serving

Kibbe's Quality
Coffee

Roasted and Packed in Hartford

The E. S. Kibbe Co.

Roasters of Fine Coffees

Since 1878

WATCH YOUR HAT.

Jacksonville, Fla.-There may for when Massey returned the hat fever. was gone.

If you are getting fat it may be hat you are also getting old.

THIS IS THE LIFE.

Falls City, Neb .- The Leechman School of Medicine were discussed Josepheus Daniels, ex-navy secre- haven't been off their farm for 50 at a meeting to be held in the tary, and had hung his hat on a years cause last time they went convenient hook. Someone evi- they didn't get home until nearly dently took a fancy to the topper, sundown and the scare cured travel

> A man, like a match, is of little use without a head containing the right ingredients.

BIRCH STREET MARKET

AND THE PROPERTY OF THE PARTY O

Phone 2298 Paul Correnti, Prop. Free Delivery.

Specials For Saturday

Rump Beef Roast 35c lb. 1 Porterhouse Steak 55c lb. 20c lb. Sirloin and Short Steak

45c lb. Best Cut Round Steak 38c lb. Beef Ribs 18c lb. Rib Roast 28c lb. Shoulder Steak 28c lb.

Lean Pot Roast 28c lb. Genuine Spring Lamb-Lamb Chops 45c lb. Leg of Lamb 35c lb. Native Veal Steak 45c lb. Native Veal Chops 30c-35c lb. Native Veal Stew 18c-22c

Native Rump of Veal 28c

Strictly Fresh Spareribs Strictly Fresh Shoulders

18c lb-Strictly Fresh Pigs' Liver loc lb. Strictly Fresh Pigs' Feet

10c lb. Strictly Fresh Pork Roast 24c lb. Smoked Shoulders 18c lb. Nice Lean Bacon 28e lb.

Provisions. Nice Lean Boiled Ham Frankfurts 25c lb. Minced Ham 30c lb. Pressed Ham 35c lb.

Liverwurst 30c lb. Home Made Italian Sausage 35c Imported Pure Olive Oil, pt. 65c, qt. \$1.10 Italian Cream Cheese 35c lb.

Full Line of Fresh Fruits and Vegetables Spinach, Endive, Savoy Cabbage, Artichokes, Celery, Peppers, Leeks, Carrots, Parsnips, Turnips, Iceberg Let-tuce, Oranges, Bananas, Tangerines, Lemons, Fancy Table Apples, Pie Apples, Nice Red Ripe Tomatoes, Soup

anning and a supering a supering and a supering a supering a supering and a supering a superi

TECSNOMY

WHERE CONNECTICUT BUYS ITS GROCERIES

19e

Potatoes

WALTER BAKER'S

Cocoa 1-2 lb. can 17c

Old Gold, Camels, Lucky Strike or Chesterfield.

Cigarettes \$1.19

LARGE FLORIDA

Oranges 2 doz. 49c

FANCY LARGE

Grapefruit

3 for 25c

FANCY

Lemons doz. 33c

FANCY Catsup FANCY CALIFORNIA

216 oz 45G 2 large 450 Peaches

Corn Fancy Colden 2 cans 350 OCTAGON

Super Suds 3 pkgs. 256 Preserves 2 in 430

JACOB'S

Mushrooms 2 cans 636

PEARS Quality Bartlett large can 25c

PINEAPPLE Fancy Silced 2 cans 25c

weekly circular and get acquainted with the valuable service she offers YOU free of

Meet Joan Carol in our

At All Times We Offer You Strictly FRESH FRUITS and

TABLES Take life easy by let-ting Joan Carol solve

VEGE-

YOUR table or kitchen problems. Resé ber pagel Write her your troubles!

ECONOMY COFFEE

Blended for the most fastidious and the table talk of the town.

O'LAKES BUTTER

Made from Tuberculin Tested Cows in the Land of Sky Blue Waters.

CHARTER

FINEST SELECT WHITE

NATURE'S NUGGETS OF SEALTH

ASPARAGUS Fancy large can 25c PRUNES Fancy California 2 lbs. 25c

North Main Street

Prices on specials are for the

CONNECTICUT CHAMBER OF COMMERCE

(232) The Judicial Department.

The judicial power of the state is vested in a Supreme Court of Errors, a Superior Court, Courts of Common Pleas, City, Borough, Police and Town Courts, Courts of the Justices of the Peace and Probate Courts.

The judges of the Supreme Court of Errors, Superior Court and Courts of Common Pleas are appointed by the General Assembly, on nomination by the Governor. The Supreme Court and Superior Court judges serve for terms of E years while Common Pleas judges are appointed for 4 years. Judges of City, Borough and Town Courts are appointed by the General Assembly for terms of 2 years. Judges of Probate Court and Justices of the Peace are elected biennially. The Supreme Court of Errors is made up of the chief justice and four associate justices. . There are 13 judges of the Superior Court. The chief justice receives \$12,500 a year and the associate justices and judges of the Superior Court \$12,000.

.The Superior Court is the most important court of the state, having extensive original and appellate jurisdiction in criminal cases and in civil action brought in most of the inferior courts of the state. The Superor Court judges appoint for each county a clerk, a state's attorney, and a coroner, admit attorneys to practice law, grant divorces, grant permission to individuals to change names and perform many other duties important for the maintenance of civil order. The Supreme Court is the final court of appeal upon questions of law upon which the lower courts of the state have rendered judgment. At least three judges must be present to hear an argument and in rendering a decision, the opinion of the majority prevails.

the scenario.

2:15 until 10:30.

opened.

Nugent. Richard Schayer wrote

The current issue of latest up-to-

the-minute State News Events will complete the program. Tomorrow's

performance is continuous from

February 22

federate constitution.

THE ANSWER

ARMY. ARMS. AIMS, DIMS,

since fireproof paper has been per-

fected, it is time to start a news-

DIES, DIED, DEED, HEED,

Gold puzzle on the comic page:

Here is the answer to the Letter |

Columbus, Ohio.

ed under permanent Con-

first national convention at 2

GUS ARNHEIM'S BAND AT THE STATE TODAY

Famous Jazz Orchestra Heads Vitaphone Vaudeville Bill; "Flying Fleet" is Film Feature.

Gus Arnheim and his Cocoanut Grove Orchestra, a group of versatile and entertaining jazz artists, will occupy the main spot on the Vitaphone vaudeville bill at the 1732-George Washington born. State theater for today and Satur- 1856-First railroad in California

This popular dance aggregation. 1862-Jefferson Davis inauguratwhich hails from the exclusive Ambassador Hotel in Los Angeles, is recognized as one of the leading 1872—Prohibitionists held their jazz orchestras in the country. Through the medium of the phonograph and radio they have endeared 1890—John Jacob Astor, Sr., themselves to dancers everywhere.

In their Vitaphone act, which has been appropriately titled, Cocktail." Arnheim and his band offer an array of snappy dance selections, arranged in symphonic style that are guaranteed to keep you in high spirits.

The second Vitaphon act is a comedy-sketch featuring May Mc-Avoy, who is known to millions of film fans. "Sunny California," is its title and it pertains to humorous situations in regards to real estate promoters. Miss McAvoy is supported by Richard Carl, Neely Edwards and Art Taylor, all promin-

The principal film feature at the State for today and tomorrow presents Ramon Novarro, beloved film favorite, in his latest Metro-Goldwyn-Mayer production, "The Fly-

Here is a new Novarro—in a new type of story that is presented with a special synchronization of music and sound effects. Although a charming romance, it is set amid such breath-taking thrills that it creates an absolutely different effect on its audiences from anything the screen has ever given. As one might assume from its

title, "The Flying Fleet" is a story of aviation in the U. S. Navy. There have been air pictures before, and great ones, but in "The Flying Fleet" more of the thrills of flying have been caught by the eye of the camera than in any previous vehicle. There are several reasons for this. Perhaps the most outstanding one is that the most daring aviators in the United States Navy Air Service co-operated with Director George Hill during the filming of the production.

Although nearly two-thirds of this thrilling picture was filmed in the air, the story has a rich vein of human interest and a delicate love romance. Anita Page plays opposite Novarro as the beautiful heroine. Others in the selected cast of supporting stars are Ralph Graves, Carroll Nye, Gardiner James, Alfred Allen and Eddie

HOLLYWOOD MARKET

381 East Center Street, Corner Parker

Extra Special Lean Fresh Shoulder 15c lb. Frankforts 25c lb. Legs Spring Lamb 35c lb. Lamb Chops ... 40c lb. Lean Pot Roasts

...... 29c-35c Rib Roasts 35c Sliced Bacon Blade Pork Chops . . 25c

Shoulder Steak ground 35c

Large Strictly Fresh Eggs 55c dozen \$1.00 White Handle

Brooms 79c Fresh Fish Ready to Fry.

PRODUCTION OF HELIUM BEGUN IN TEXAS PLANT

Amarillo, Texas .- Production of helium has been begun at Soncy, near here, at the Bureau of Mines plant. The plant at Fort Worth was closed down Jan. 19 on account of lack of gas supply. The Soncy plant is in one of the greatest gas producing areas in the world.

Congressman Fritz Lanham, of the Forth Worth district, has succeeded in obtaining permissio, of the government to use the plant at Forth Worth as a fish hatchery, it is stated.

HOW SHOCKING!

London- A man walking in Leicester Square saw what he thought was a human figure, lying nude in a passage. Police were rushed to the scene, but found that the lady was of the wax variety, and used as a clothing model. Madam Wax had been bedecked with furs valued at \$1,000, which thieves had stripped from her and

had last year, we are told by the bow had no end, which leads him Treasury Department. One fact to believe that all rainbows, if seen that probably will not be ascribed from the correct angle, would be to Republican prosperity.

As one whom his mother comforteth, so will I comfort you; and ye shall be comforted in Jerusalem.—Isaiah 66:13.

It is a little thing to speak a phrase of common comfort, which by daily use has almost lost its sense; yet on the ear of him who thought to die unmourned it will fall like choicest music.-Talfourd.

FLYER FINDS RAINBOW IS A COMPLETE CIRCLE

San Francisco .- Call off the hunt, those of you who seek the pot of gold at the end of the rainbow! In fact, there isn't any end to a rainbow-it's a circle.

So affirmed Burr Winslow, mail pilot. Flying from Oakland to Reno, Winslow reported witnessing for the first time a circular bow Each of us has \$2.69 less than he in full color. This particular rain-

CONTRACTOR DE LA CONTRA

"The store that holds faith with the people." Corner Main and Maple Streets. Telephone 2006

F. Kelley, Prop.

THE LENTEN SEASON

restricts the average menu but we have a wonderful assortment of delicacies and fish products that you will find very satisfying.

HOME COOKED FOODS

Including Home Made Fish Cakes, Deviled Crabs, Shrimp, Vegetable and Potato Salads, Macaroni and Spaghetti and Bake Beans.

Imported and Domestic Canned Fish. Imported and Domestic Cheese-Scotch and Swedish Salt Herring and Salt Mackerel. Clam Bouillon, Caviar, Pickled Herring. Anchovy, Shrimp and Bloater Paste, Sardellen Butter. Comb and Strained Honey, Honey Butter. Potato Chips in bulk, Pretzels. Imported and Domestic Canned Fruits and Vegetables. Imported and Domestic Jams and Jellies.

Pickles, Olives, Onions and Relishes. Yellow Peas, Brown Beans, Saygrn.

Heavy Cream Strictly Fresh Eggs Brown's Butter

CLASSICAL DE LA CONTRACTOR DE LA CONTRAC

Store Open Every Evening Until 9 o'clock paper in hell. There's an editor's job for some Chicago police re-

BEEF—PORK

All offered at A & P reduced prices. You will be more than satisfied with our fine quality.

BEST STEER

Rib Roast Beef lb. 27c-37c FACE RUMP ROAST lb. 37c BEEF LIVER, freshly sliced lb. 23c SIRLOIN OR SHORT STEAK, best lb. 53c TOP ROUND STEAK, best............ lb. 45c

Rib Roast Pork

PORK SHOULDERS, Fresh Eastern Cut lb. 17c PIGS' LIVER, freshly sliced 2 lbs. 19c BACON, by piece or strip or machine sliced lb. 25c PORK SHOULDERS, freshly corned lb. 17c

LAMB CHOPS

well trimmed, lb. 43c | SHOULDER very tender, lb.

2 lbs- 25c

FANCY MILK FED ROWL

AVE. 1b. 39c

Fresh Fruits and Vegetables TEXAS SPINACH 3 lbs. 22c | FANCY TOMATOES

FANCY BLEACHED CELERY. CALIF. BEETS AND CARROTS lg. bun. 17c 2 bun. 15c

Sonton Conton YOUR A&P FOOD STORE HAS A COMPLETE STOCK

VARY YOUR LENTEN MENU.

WHERE ECONOMY RULES'

SILVERBROOK PRINT OR TUB

Butter

FANCY MAINE

Potatoes 15 lbs. 20c 120 lb. bag \$1.57

OF THE FINEST IMPORTED AND DOMESTIC FOODS-

THERE YOU WILL FIND TEMPTING DELICACIES TO

SUNNYFIELD SLICED

Bacon rindless

1b. 25c

FINE GRANULATED

Sugar

10 lbs.

Serve rice often - it's very economical! Rice FANCY BLUE ROSE Your choice of seeded or seedless! Raisins The finest of fish fresh from Alaska's finest waters! **Red Salmon** CAN 23° Flavorful Alaskan salmon - very good value!

Pink Salmon 2 CANS 20° Tender, imported fish in olive oil! Sardines 3 CANS 25° BLUE PETER

Choice cod-steaks minus bones! Gorton's Codfish PKG 25°

Three of the most popular of Lenten foods—at avery low price! Macaroni 4 PKGS 25° or NOODLES White or colored - just the way you like it! LB 31°

Cheese Imported floating cannery pack! CAN 31° Crabmeat

Large, fancy shrimp just right for salads! Shrimp 2 CANS 29°

The breakfast food that's shot from guns! **Puffed Wheat** 2 PKGS 23°

For Lenten breakfasts or luncheons - easy to me 2 PKGS 25° Pillsbury's Pancake Flour

BEARDSLEY'S. Your old favorite! **Shredded Codfish** 2 PKGS 25° Let Old Dutch chase dirt for you!

Old Dutch Cleanser Ready to use — just heat and serve! FRANCO-AMERICAN Spaghetti

PURE **PRESERVES**

FINE COFFEES

BOKAR SUPREME COFFER, lb.43c Your choice of 16 OZ @ C RED CIRCLE, Family Blend, lb. 39e EIGHT O'CLOCK, Pure Santos lb.................. 35c

SAVING PRICES

MELLEX TOOTH PASTE tube 17c lge pkg 170 SOAPINE GRAHAM FLOUR Sunnyfield pkg 20c CRANBERRY SAUCE SFRAY 2 cans 35c pint can 27c WESSON OIL 2 cans 9c KIPPERED SNACKS

raspberry JAR

strawberry or

COCOMALT 1/2 lb can 23c Mueller's Spaghetti or Macaroni, 2 pkgs. 19c 2 bots 25c MOXIE lge pkg 23c GOLD DUST 5 cakes 21c FAIRY SOAP CIGARETTES 15c Brands carton \$1.15 EDUCATOR SPECIAL Cape Cod Cookies both 39c

GRANDMOTHER'S BREAD The loaf with the "home baked" flavor LOAF Se

WHOLE WHEAT BREAD

3 CANS 18°

3 CANS 25°

LARGE O The healthful tasteful loaf

The Poultry Season Is Here--Herald Ads Will Sell Baby Chicks And Supplies Now!

Want Ad Information.

Manchester **Evening Herald**

Classified Advertisements Count six average words to a line. Initials, numbers and abbreviations each count as a word and compond words as two words. Minimum cost is

price of three lines. Line rates per day for transient Effective March 17, 1927 Cash Charge

6 Consecutive Days .. 7 cts 9 cts 3 Consecutive Days .. 9 cts 11 cts 1 Day ... 11 cts 13 cts All orders for irregular insertions will be charged at the one-time rate. Special rates for long term every day advertising given upon request. Ads ordered for three or six days and stopped before the third or fith day will be charged only for the actual number of times the ad appear-ed, charging at the rate earned, but no allowances or refunds can be nade on six time ads stopped after the

fifth day. No "till forbids": display lines not 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 incor-rect publication of advertising will be rectified only by cancellation of the

charge made for the service rendered. All advertisements must conform in style, copy and typography with regulations enforced by the publishers, and they reserve the right to edit, revise or reject any cony considered objectionable.
CLOSING HOURS—Classified ads. to be published same day must be re-clived by 12 o'clock noon. Fiturdays

Telephone Your Want Ads. Ads are accepted over the telephone at the CHARGE HATE given above as a convenience to advertisers, but FULL PAYMENT If paid at the bustness office on or before the seventh day following the first insertion of each ad, otherwise the CHARGE RATE will be collected. No responsibility for errors in telephoned ada will be assumed and their accuracy cannot be guaranteed.

Index of Classifications Evening Herald Want Ads are now rouped according to classifications below and for handy reference will

appear in the numerical order indi-....... Engagements Marriages Announcements

Auto Repairing-Painting Auto Schools 7-A Autos-Ship oy Truck 8 Motorcycles - Hievele Wanted Aures - Motorcycles ...

Business and Professional Services Business Services Offered 1 Household Services Offered13 Building-Contracting Fingists - Nurseries Puneral Directors Heating - Plumbing - Roofing ... Moving - Trucking -Storage Painting-Papering Professional Services Repairing Tailoring - Divelog - Cleaning ...

Tollet Goods and Service Wanted - Business Service Educational Courses and Classes 2

Wanted - Instruction Business Unportunities Money to Lean Money Wanted Help and Situations Help Wanted-Female Help Wanted-Male or Female ..

Agents Wanted 31-A Situations Wanted-Female 3 Structions Wanted-Male Employment Agencies ... 40 Live Stock—Pets—Pontier—Vebicles Live Stock-Vehicles For Sale-Miscellaneous

Electrical Appliances-Radio ... Garden — Farm—Dairy Products
Hausehold Goods
Machinery and Pools Sporting Goods-Guns Specials at the Stores Wearing Apparel-Furs

Rooms—Board—Hotels—Resorts Restaurants Rooms Without Board

Rent Extate For Rent Apartments. Flats. Tenements .. usiness Locations for Rent ...

Apartment Buildings for Sale ... Business Property for Sale Suburban for Sale Real Estate for Exchange

Auction Sales

egal Notices

DOGGONE EM

THEY'RE ALL

ALIKE . I'LL

ANOTHER

WOMAN AS

LONG AS

NEVER TRUST

GAS BUGGIES—Small Comfort

Lost and Found

The Home Bank. Owner may have same by applying to E. Benson, renovated; kid and satin shoes dyed Benson Furniture Co.

Announcements

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

TODAY'S BEST BUYS

15 Months to Pay

Down Payment Buick Sport Touring Chevrolet Coach\$125 Hudson Brougham 175 1928 Chrysler 62 Roadster 2 Pontiac Roadster 12 Chevrolet Roadster 100 Paige Cabriolet 14 Buick Brougham 17 Pontiac Coupe 1 Chevrolet Coach 83

MANY OTHERS

COMMERCIAL USED CAR CO. 1273 Main St. Phone 2-536

Open Evenings and Sundays Will Pay Cash for Used Cars ...

NEXT TO A YEW Buick is a used Buick, 1927 Brougham, 1926 Sport Bulck, 1927 Brougham, 1926 Sport Roadster, 1926 Two-Door Sedan, 1924 Brougham, 1924 Regular Sedan, 1926 Four Sedan, Capitol Buick, Phone

BRAND NEW 1 99 Studebaker Commander sedan, latest model, 1928 Studebaker Commander, Regal model sedan, 1928 Chevrolet convertible sport cabriolet, 1928 Chevrolet lan-dau sedan, 1927 Lup 6 sedin, .926 Chrysler model 70 Royal Crown sedan, 1926 Studebaker Standard 6

Buckingham's Select Used Cirs 725 Main Street FOR SALE-REO ? passenger touring, Chandler sedan, 3 Reo trucks. Brown's Garage Telephone 869 Cor-

per Cooper and West Center streets.

FOR SALE-GOOD USED CARS CRAWFORD AUTO SUPPLY CO. Center & Trotter Streets Tel. 1174 or 2021-2

Auto Accessories-l'ires

BATTERIES FOR YOUR automobile, ranging from \$7 up. Recharging and repairing Distributors of Prest-O-Lite Batteries. Center Au'u Supply Co., 155 Cente: Tel. 673,

NOW IS THE TIME to have your car H. A. STEPHENS DeSoto Sales and Service

Cente. & Knox. Garages dervice Storage

FOR RENT-LARGE GARAGE and repair shop, centrally located. Apply to Aaron Johnson. Phone 524.

Business Services Offered 1:3 CHAIR CANING and Splint seating

Satisfaction guaranteed. Prices right, L. E. Basey, Sr., 595 Main street, So. Manchester, Tel. 2831-W. Moving-Frucking-Storage 20

GENEPAL TRUCKING-local and long distance. Prompt service—rates reasonable. Frank V. Williams.

MANCHESTER AND NEW YORK Motor Dispatch. Daily service be-Catt 7 or 1282. PERRETT & GLENNEY. Call any-time. Tel. 7. Local and long distance

moving and trucking and freight work and express. Daily express to

LOCAL AND LONG distance moving. by experienced men. Public store-house L. T. Wood, 55 Bissell street.

Repairing

EXPERT SAW FILING, bicycle repairing, tires and parts. Work guaranteed, prices reasonable. Work done while you wait. Bills' Tire Re-pair Shop, 180 Spruce street.

BICYCLE REPAIRING, tires, parts, expert service. Complete stock of fishing tackles, nusical instruments, prices right. J. P. Ledgard, 218 North Main street.

WANTED-AUTO owners desiring expert repair or welding service at Oliver Welding Works, corner Peari and Spruce streets. VACUUM CLEANER-Clock. phono

graph, door closer repairing. Lock and gunsmithing; key fitting. Braithwaite, 52 Pearl street. SEWING MACHINE repairing of all makes, oils, needles and supplies, R. W. Gagrard, 37 Edward street. Tel.

CHIMNEYS CLEANED and repaired. key fitting, safes opened, saw filing and grinding. Work called for. Harold Clemson, 108 North Elm

THOSE ARE

HARSH WORDS

COMING FROM

THE PERFECT

LOVER ...

1 Tailoring-Dyeing-Cleaning 24

NATIONAL. HAT and Shoe Shining any color. Expert work guaranteed.

EXPERT TAILOPING, suits made to measure, choice of fabrics, reasonable prices, work guaranteed. Re-modeling, cleaning and pressing. M. H. Chapnick, 20 Birch.

CALL 1419-HAVE your suit or dress cleaned, pressed, repaired for Easter. Costs little-will look like new. Modern Dyers and Cleaners, 11

CUSTOM TAILORED SUIT made to measure your choice of coloring, weave, \$25 up. Work guarant ed. Manchester Tailor Shop, 241 North

ORDER YOUR SUIT OR topcoat for

Easter, Expert cleaning, dyeing, ... pairing, pressing. Work called for and delivered. Diana's Tailor Shop, 3 Eldridge street, Tel, 1754. SUITS MADE TO ORDER \$25 up. Easter comes early-order now. Cleaning and pressing. Hartford

15 Oak street.

Bureau

Hartford, Conn.

STATE TAILORING SHOP. Clearing. pressing, dyeing, repairing. Suits made to order, Michael Della Fera, 10 Bissell street, next to Western Union.

Talloring Co. Nick Della Fera, Prop.,

Private Instruction

WANTED-THE L. & H. Aircraft Corp'n, Hartford, Conn., would like to hear from men interested ir fly-ing. We will help you organize your own club and give you instruction on a basis you can afford.

Help Wanted-Female

WANTED-YOUNG WOMAN as bookkeeper. Must be thoroughly familiar with office detail. References required, Tel. 2951.

WANTED-SINGLE GIRL as stenographer, must have experience. Apply to Cheney Brothers Employment

Help Wanted-Male

WANTED - BOOKKEEPER and stenographer. Young man who is ambitious to learn a business Reply to Box G. in care of Man. Herald. WANTED-AMBITIOUS MEN. boys to learn the barber trade, Individual, instruction with latest methods taught. Day and night courses. fuition very reasonable. Vaughn's Barber School, 14 Market street

Situations Wanted-Female 38

REL) ABLE WOMAN would like work by the day or hour. Telephone 796-2

Live Stock-Vehicles 42 FOR SALE-A FEW more rabbits for your Sunday dinner. L. H. Under-hill, 46 Foley street. Tel. 1212-4.

enecked up for the winter season. FOR SALE-COW for butchering. Experienced mechanics assure you Telephone 1674-14. Telephone 1674-14.

> Poultry and Supplies FOR SALE-10 Buff Minorca Pullets. and a Cockeral; 60 egg Buckeye in-

> > Articles for Sale

cubater, 48 Grandview street, Tele

FOF SALE - SEWING machine "American", in good running order. Chean if taken at once. Call at 123 Summer street. Phone 639-3. FOR SALE-REX GAS water heater, with two large lengths of pipe, good condition. Telephone 2580-J.

Electrical Appliances-Radio 49 PROMPT AND EFFICIENT radio service, Sets, parts and accessories. Official Willard Battery Station. your troubles. Bausola Radio and Battery Service, Tel,

ATWATER-KENT CONSOLE, all electric radio \$98 installed. One used WATKINS FURNITURE EXCHANGE 17 Oak Street

49-/1 Fuel and Feed

FOR SALE-BEST of hard wood \$8 \$7.00. Cash. Charles Palmer, 895-3. FOR SALE-THE FOLLOWING kinds of wood sawed stove length, and L. T. Wood Company, 55 Bissell St.

FOR SALE-HARD WOOD slabs. sawed stove length \$10 per cord. O. H. Whipple, telephone 2228 evenings. FOR SALE—SLAB wood, stove length, fireblace wood 8 to 9 follars a truck load. V. Firpo, 116 Wells street, Phone 2466-W and 2634-2

Household Goods WANTED-YOU TO see a four r' ce wooden mohair suite for \$110. Good woolen mohair suite for \$110. Good value at \$175. Benson Furniture

NEW MAHOGANY BED and extra large dresser \$79. Two baby carriages, one new \$15; one used \$5 Full size brass bed and spring \$10 Walnut din ne room set, 6 pleces, oblong table, 4 chairs, server \$4 WATKINS FURNITURE STORE 17 Oak Street

FOR SALE-RECONDITIONED electric washing machines - bargain prices, cash or terms. The Home Electric Appliance Corp., 749 Main street. Phone 2936.

PERFECT SAP,

YOU MEAN.

FOOL OF MYSELF

OVER VIOLA,

THROUGH!

BUT I'M

OH, I ADMIT

I'VE MADE A

Mail Your Ad To The Herald

· Clip this Blank-Write Your Ad, Print your name and address below.

and Mail to The Herald for Real

RESULTS

Phone 664

FOR AN AD TAKER

Household Goods

WANTED-YOU TO see a four piece living room suite, one large settee, loose cushions, with reverse, one wing chair, and one occasional chair. one end table for \$69. Don't let your neighbor get all the bargains. Benson Furniture Company

Wanted-To Buy

Bought at Highest Prices WM. OSTRINSKY Tel. 849. WILL PAY THE HIGHEST Cash prices for rags, paper, magazines. old meral Will also buy all kinds of

Rooms Without Board

FOR RENT-ROOM in private family for gentleman only. Apply 23 Laure

Apartments, Flats, Tenements 63

FOR RENT-TENEMENT on Irolley line at 403 Center street. All im-Apply at 401 Center street. TO RENT-5 ROOM upstairs flat.

with garage, 28 Benton street, best location in town, flat in A-1 condition. Apply Berson Furniture (om-

FOR RENT-4, 5 AND 6 room rents, \$28 up. Apply Edward J. Holl, 865 Main street, Telephone 560. FOR RENT-5 ROOM flat, all 'mprovements, on trolley line, inquire Herald, a newspaper published in 570 Center street, Telephone 2979. Manchester once a week for two such

FOR RENT-FOUR ROOMS modern Improvements, 65 Starkweather St. Call after 5 p. m. FOR RENT-5-ROOM TENELIENT all improvements, Apply at 111 flol street. Telephone 1214-4.

FOR RENT-5 ROOMS and bath, new floors, newly decorated, steam heat turnished, house in excellent condi-tion, Rent reasonable. Apply G. E. Willis & Son, Inc. 2 Main street Telephone 50.

FOR RENT-FIVE ROOM flat on Delmont street, downstairs, all nodern improvements and garage, in quire 37 Delmont street. Tel. 94-5. TO RENT-GREENACRES Wadsworth street, 5 room flat, all moder improvements. Inquire 98 Church street or telephone 1348.

TO RENT - CENTENNIAL apartments, four room apartment, janitor service, heat, gas range, ice box furnished. Call Manchester Construction Company, 210, or 782-2.

FOR RENT-6 ROOM tenement North Elm street, Call 258.

Business Locations for Rent 64

FOR RENT - DESIRABLE office space, very attractive location. Tele-

Houses for Sale

FOR SALE-ON EASY terms, 5 room house with chicken coop etc in Homestead Park. Apply to C. D Whitcher at The Manchester Lumber

FOR SALE-7 ROOM bungalow, Delmont street, newly renovated, .ll modern conveniences. Priced right for quick sale. Tel. 1026 or call 470

WHEN I INVITED

HER OUT TO HEM'S

DINNER TOMORROW

NIGHT, SHE TURNED

ME DOWN COLD.

A DATE WITH

AN OLD

FAMILY

FRIEND.

CLAIMED SHE HAD

Apartments, Flats, Tenements 63

FOR SALE-WASHINGTON street brand new alx room Colonial. Oak floors throughout, fire place file bath, large corner lot, Price right. Terms Call Arthur A. Knoffa. Tele-phone 783-2, 875 Main street.

FOR SALE-JUST OFF East Center oak floors and trim. I ca. garage, high elevation. Owner alys sacrifice. Price very low. Small amount cash, mortgages arranged. Call Ar'hur A. Knoffa. Telephone 782-2, 87f Main

bargain prices. Robert M. Reid & Son, 201 Main street, Manchester. Phone 41 for an appoint-

Legal Notices

THE MANCHESTER REALTY CO. GERALD WHITMAN ET AL Court of Common Pleas, State of connecticut County of Hartford, the 8th. day of February, 1929. ORDER OF NOTICE

Upon complaint in said cause brought to said Court, at Hartford, in said County, on the first Tuesday of March, 1929 and now pending, claiming a foreclosure of a mortgage it appearing to the subscribing authority that the residence of the defendant. Gerald Whitman is unknown to the plaintiff. ORDERED: that notice of the institution and pendency of said complaint shall be given said defendant Gerald Whitman by publishing this order in The Manchester Evening

Manchester once a week for two successive weeks, commencing on or be-JOHN F. BRADY, Assistant Clerk of said Court.

MAIL CARRIERS MEET

Middletown, Feb. 22 .- Nearly three hundred mail service em- told us about the swimming meet ployes met here today for annual Saturday, a hike on Friday and the conventions. The letter carriers of town meet in March. the state, 200 strong, planned to elect Andrew Morris, of Stamford, study and pick teams for the meet president, in their meeting in We ran off the potato race and staff Pythian hall. The rural mail car- relay. We repeated the Scout oath riers met in the Y. M. C. A.

NEW HAT PROCESS

Danbury, Feb. 22.-Rev. John B. Hakin, pastor of the Syrian orthodox church here, announced today that he had applied for a patent on an improved chemical process for treating raw fur for use in making hats. He believes, he said, that the cost of his method will be at least fifty per cent lower than the process now in use.

Negotiations have been started for use of the process by a large fur concern.

KEEPING ON TOP

Clayton (to friend who has got nto financial difficulties): I see you still travel first-class. meet all my creditors .- Answers.

TOO WISE. HE

SHE COULD GO

KEEP THE DATE,

IT. YOU OUGHT,

TO COPY HIS

STYLE __

TOLD HER WHERE

IF SHE DIDN'T

SO SHE'S KEEPING

THAT'S OOD

DRESSER'S

GIRL TRIED

TO PULL

A STALL

ON HIM,

TOO.

BOY SCOUTS OF AMERICA

Troop scribes must be sleeping this week as only three write-ups came in. Wake up, scribes! Tomorrow afternoon at 1:30

o'clock the Boy Scout swimming meet takes place at the Rec pool. Every troop represented, is our slogan. Let's see the ducks of each troop in action.

Requirements of the Court of Honor have undergone a change, to meet at the center at 9 o'clock All merit badge blanks must be in in the morning. 11 days before the court. Send to David Hutchinson. Hamlin street. secretary. Court of Honor meets the last Friday in every month. First Class scouts must pass a board of review before appearing before the Court of Honor. Anyone going up for First Class must pass an examination before Arthur Anderson at least a week before the

Taught Swimming.

21,743 boys were taught to swim in Boy Scout Camps during the swimming season of 1928, accord- will hold its regular meeting at the ing to the report of Fred C. Mills, Hotel Sheridan Monday at 12:15. originator of the "Buddy System" This will mark the beginning of and Director of Swimming and this year's attendance contest be-Water Safety for the Boy Scouts of tween the "Head-to-Footers" cap-America. The report made public tained by Herbert B. House and the through the National Offices of the "Coal Barons" whose captain is Boy Scouts of America in New York | Harlowe Willis. These attendance City states that the group is the contests have done much to pep up largest number of boys taught to the attendance along towards street. the Movement.

The report is based on a survey Councils of the Boy Scouts but does their leader has invited to address Patrol units. The first record in mass instruction in swimming and individual teaching of Scouts mers as a result of instruction in from what he will have to offer. Boy Scout Camps won national ac- The attendance prize will be Hots for Sa'e

73 Boy Scout Camps won national acclaim and was hailed as an unbeatFOR SALE—BUILDING lot on Washinvitor street near Main all inauthorities. The record was are sent by Clifford P. Burn who has FOR SALE—BUILDING lot on Washington street, near Main, all improvements, priced to sell quickly,
passed in 1927 when 20,000 boys
This is one of the faw close in lots were taught to swim and the record return trip to Manchester.

this year will be still greater. Strict Supervision.

Strict supervision is maintained over water activities at all Scout Camps by qualified Life Guards, many of whom are Scouts. The Buddy System, which pairs off all boys in camp and makes each responsible for his buddy while they are in the water has done much to decrease the number of drownings and water accidents at Scout Camps. The Buddy System was originated and put into practice by Mr. Fred

C. Mills. The boy at camp, who is already swimmer, is instructed in the life saving requirements for the Life Saving Merit Badge of the Boy Scouts of America. It is an interesting fact to note that most of! the Life Savers, now acting as expert instructors and supervisors of water safety in Boy Scout Camps are swimmers who learned life sav-

ing as Boy Scouts.

Troop 3. On Wednesday evening, Troop 3, opened its meeting by repeating the Scout oath. Scoutmaster McComb

, The patrols were then sent to and were dismissed.

Troop 5 held a meeting last Wednesday evening at 7:30 with 20 scouts present. As the evening was especially arranged as a parents night and also as annual reregistration many of the parents and friends of the boys were present. After a program of games and few contests in first aid and signal-

ing John Reinartz radio expert and

explorer was introduced by the

scoutmaster and gave some very

interesting experiences of his trip to the land of Eskimos. The troop committee then served a light luncheon to the gathering and scouts parents passed the eveing in getting acquainted. Field Executive Joseph Dean was present and narrated a somewhat imaginative account of a hike which the

boys termed "applesauce." An excellent display of plaster cast work was put on by the craft-Other: If I travel second-class I work patrol as well as a camp scene by the rovers. Troop 5 is

By FRANK BECK

SHUT UP

ABOUT THAT

GUY. WHAT

I SAID ABOUT

FOR HIM TOO.

THAT

HIM !!

WOMEN GOES

and plans to make it a banner one. Patrol 6. The patrol leaders of the troop went to Camp Pioneer last Saturday and Sunday and enjoyed skat- loot stolen from the Fairfield Drying. They were, Francis Burr, goods Company store on Main James Lewis, Elmor Borst, Eddie street, Wednesday night, was a Hanson and Scoutmaster Ray railroad pay check for \$19.20 that Mercer. They had saltless potatoes the store cashed, Within twentywhich worried Jimmie Lewis a four hours Watson Moulthrop, 25,

Tuesday. 25 boys attended the check at a local bank to be cashscout meeting. Mr. Dean gave a ed. He was held for police, and toshort talk to the scouts. Contest day in City Court he pleaded not events were run through and the guilty to stealing the check, controop played the game of compass. | tending he had won it in a dice Wednesday, 21 boys enjoyed the game. His case was continued until swimming at the Rec pool from 5 to Monday while police continued to 6 o'clock under the direction of the investigate the store robbery. The scoutmaster.

now on its fifth year in Scouting

Friday, February 22, Mr. Dean is cash with the check, taking the boys of Troop 6 on a hike. Brink rubbers or waterproof shoes and ten cents to buy cocoa or coffee and bring dinner. Scouts are Britain, could not be played in

KIWANIS ATTENDANCE **CONTEST ON AGAIN**

"Head-to-Footers" to Vie With "Coal Barons" in Getting Out the Members.

The Manchester Kiwanis club swim in one season in the history of spring and have been a source of

considerable interest. The "Coal Barons" will no doubt of all camps conducted by Local turn out to a man inasmuch as not include the number of boys who the club Monday, Charles Davis. learned to swim in Troop camps or New England representative of the street, may be used single or dou-Lehigh Coal company. Mr. Davis ble, lot 120x175. Price only will give an illustrated talk on the \$7,600. through the "Buddy System" was coal industry and the Kiwanians established in 1926 when the an- will be able to get a lot of first- and poultry houses. Close in town nouncement of 14,649 new swim- hand information about mining and the price is only \$5,500.

TOO MUCH OF IT. "What a perfectly hideous bath ing suit Alice has on.' "Yes, something ought to be undone about it."-Life.

More than one young man proposed to Grizel Hume while she was helping to take care of her exiled family in Holland, but she kept her heart for George Baillie, the boy she had met when taking the message to Edinburgh prison. George had grown into a handsome fellow and was serving in Holland in the Guards of the

ers were restored to their estates. Grizel went back to Redbraes Castle with her father.

made Lord Chancellor of Scotland. Grizel, as an earl's daughter, now became Lady Grizel Hume. But she was not long to be known by that name, for George Baillie had returned to Scotland and the sweethearts were married in 1692, fifteen years after they met in Edinburgh prison. (Next: Kapiolani)

dry goods company lost \$46 in

a local resident, presented the

QUICK ARREST

Danbury, Feb., 22 .- Among the

Cricket, the national game of that country less than two centuries ago.

Only 28 Days Then Comes Spring See

"Elizabeth Park" Beautiful as a Rose

Watch this development grow.

Henry street and North Elm \$500 down, balance on very easy terms buys a 6 room single with upto-date appliances, 2 car garage,

Green section. Price \$7,250. Eight room house, Griswold

Eight acre farm with house, barn Main street location for milk

Steamship Tickets.

THE BOOK OF KNOWLEDGE:

Grizel Hume Sketches by Bessey; Synopsis by Braucher

At last the turn came. The Prince of Orange entered England with an army and drove King James II out of the land.

ketche's and Synopees, Copyright, 1928, The Graller Socie

Women, like flowers, dye when

The colonial ARMY had at its HEAD the man whose birthday

we celebrate today. Par is eight and one solution is on another

WASHINGTON WAS

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. It's hard to picture Cal.
Thus to change COW to HEN, in Or even our friend Al. three strokes, COW, HOW, HEW, A-winning such affection in all

2-You change only one letter at a time. 3-You must have a complete

tions don't count.

4-The order of letters cannot be changed. One solution is printed on the other thing-George Washington comic page.

SENSE and NONSENSE

GEORGE WASHINGTON.

The Son of Liberty, he came. To set the FREEDOM-torch And lead the hosts of free-born Back to their own birthright, again! Now restive 'neath parental reign. For freedom did our country strain, And pray for surcease 'neath the

yoke-And then the voice of Freedom SPOKE!

George Washington, immortal one, Stepped forth to see GOD'S JUS! TICE done! Within his heart there flamed a Proclaiming RIGHTNESS over

night! He formed an army to uphold The power of MERCY over gold; A ragged legion-homespun hordes, Who from their plawshares formed their swords!

From north and south and east they came, Within their hearts a glowing

nd answered to their leader's To take his orders, stand or all! They hearkened to his words inspir-

And when the war's first shot was At CONCORD, they responded

And faced the batteries of hell!

WELL,

He led his ragged troops across The DELAWARE, with little loss. And biazed the trail to victory!-And won the fight for LIBERTY! And we who dwell in this fair land. With riches spread on ev'ry hand, This day acclaim our hero's birth-Whose SPIRIT walks upon the

George Washington. To me he really seems Hardly the saint of Weems. Nor yet the round pictured by

Hughes: He certainly served his times And one reads between the lines That he learned, before he won, to

It in those days was not Served anything like so hot, And perhaps George didn't have IT. anyway; But a sugar dad would not Have faced the leaden shot That the Father of His Country did.

So, taking him by and large, I'm admiring old man George, And I wish there were more like him in these parts:

hearts. Many of our readers celebrate Washington's birthday but there is word of common usage, for each jump. Slang words and abbrevia-

Or even our friend Al.

of Rupert Hughes.

MODERN TEMPTATIONS-Annever played golf.

SKIPPY

Family Stuff

By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

-MY RIGHT ARM WAS BROKEN AHEM - HM-M-KAFF-KAFF FOR YOU TO RETIRE! I'LL BY TH' FALL FROM TH' CLIFF, OTHERWISE I WOULDA FOUGHT TH' GRIZZLY- BEAR WITH MY GO WITH YOU TO YOUR FISTS ! WELL , TH' ONLY ROOM AND RELATE SOME THING TO DO WAS TAKE TO A TRUTHFUL EXPERIENCES TO YOU ABOUT MY VISIT WITH TREE, ... AN' I DID, ... WITH THE HEAD-HUNTERS OF TH' GRIZZLY RIGHT AFTER BORNEO! YOUR UNCLE ME / um HALF WAY UP TH' TREE JAKE SEEMS TO FORGET WHAT D'YOU S'POSE HAPPENED ? THAT THIS IS THE NATAL MY SUSPENDER BUTTON DAY OF WASHINGTON, -IN TH' BACK BROKE ITS THREAD WITH SUCH FORCE, THAT IT HIT TH' GRIZZLY SMACK IN TH' WHO, AMONG OTHER DEEDS, GAINED IMMORTALTY FOR HAVING LEFT EYE AN' PUT IT OUT ! --NEVER TOLD THEN? - WELL, I'M HERE, AIN'T I? BEAR OF A ONE = REG. U. S. PAT. OFF. @ 1929, BY NEA SERVICE, INC.

WASHINGTON TUBBS 'I

By Crane

WOULD YOU DO? UOULD YOU RATHER BE A.DEAD HERO OR A DEAD COWARD?

WHAT

FRECKLES AND HIS FRIENDS

THE DOCTOR SAYS YOU

CAN'T GO BACK TO SCHOOL

FOR SOME TIME YET

YOU - NOT TO CHANGE

THE SUBJECT, BUT DO

YOU KNOW

WHO'S

BIRTHDAY

IS TODAY

DON'T LET SCHOOL WORRY

By Blosser

(READ THE STORY, THEN COLOR THE PICTURE)

"The Trouble Tots have gone found that all the rest were sleepfor good. I'd like to catch ing sound. He closed his little them, if I could, but they are 'way eyes and soon was lost in slunberup in the sky," said Clowny with to dream, like any youngster can. a frown. "They played a right It seemed that he could plainly mean trick on us, but it's too late hear a very noisy band. to make a fuss 'cause we don't | Poor Clowny squirmed and know of any way to try and bring moved around, and then he jumpthem down."

forget that they were ever here. his surprise, the other Tinles I'll bet that we'll have no more stood right near, and Carpy shout-It is better that they've ed. "Look who's here." gone. Right now let's run to Duck Lady, with her duck, stood yonder tree and sleep a while, right before their eyes. That just suits me. We all can "I am the one who made you get a needed rest before another small, and now I'm going to make

and shortly whispered, "Me, oh again. my! Do all you Tinles see the hundred stars that I can see?" No answer came, and Clowny adventure in the next story.)

ed up from the ground. This woke "Oh, well," said Scouty, "let's him very suddenly, and much to

you tall," said she. "I have some So, to the tree they made their fluid here to do the work." And way. They'd all been through a then she poured some on each busy day. It wasn't any wonder | Tinymite and ev. ything worked they were tired as they could be, out all right. The Tinymites were Wee Clowny gazed up in the sky shortly back to their old size

(The Tinymites start on a new

SALESMAN SAM

CAN'T I START

BACK TO SCHOOL

PRETTY SOON,

POP? GEE ... I'M

WAY BEHIND IN

MY SCHOOL

WORK NOW,

I BETCHA!

Orders Is Orders

By Small

COMBINED CONCERT

Auspices of

Beethoven Glee Club, G Clef Glee Club and Assisting Artists

Swedish Lutheran Church TUESDAY, FEB. 26

Admission 75c.

ABOUT TOWN

Albert Yost, chairman of Hose Company No. 1's annual banquet, has called a meeting of the committee for this evening at the fire Light refreshments will be served. headquarters, Main and Hilliard

Mr. and Mrs. Edward Lynch, Jr., of Knox street are in Brattleboro, Vermont, for the national ski jump today and the ski ball this evening.

Allan Taylor of Henry street is spending Washington's birthday Parent-Teacher association will be the American Legion auxiliary will

FEATURING NEW

READY TO WEAR

WE INVITE YOU TO

SEE THE LATEST

STLYES FOR

SPRING

BLES in silk and imported mixtures.

Our showing includes the NEW ENSEM-

The NEW DRESSES are very smart in

The SPRING COATS offer broadest choice,

plain or mixed materials, latest models, some

beautifully furred. "TOY TOWN" COATS

of imported cloths, and DRESSY COATS in

ENSEMBLES

\$14.95 to \$95.00

DRESSES

\$14.95 to \$39.50

COATS

\$25.00 to \$95.00

THE

SMITH JEWELRY CO.

SEE US AND SAVE MONEY

AT WHOLESALE PRICES

Let Us Estimate Cost on That Repair Job Then

COMPARE OUR PRICES WITH OTHERS

W. A. SMITH,

Manager

WATKINS*BROTHERS, Inc.

ESTABLISHED 54 YEARS

CHAPEL AT II OAK ST.

WATCH, JEWELRY REPAIRING

Over the Green Store

Your Guarantee

of Expert Work.

Phone 500 or 2837-W

Cheney Block,

Room 11,

30 Years a

Manchester Jeweler

Robert K. Anderson

Funeral Director I

all the new cloths for early Spring wear.

their beautiful Spring colorings, featuring

the DORINE and EDITH DALE models-

Mr. and Mrs. C. R. Burr who The Manchester Green Community club will have a Washington have been spending several weeks whist and dance at the Green in California are now on their return trip via the Panama canal. school assembly hall this evening. The usual number of

clubhouse at 8:30. At this meeting the committee appointed to draw

up by-laws for the new organiza-

tion will submit them at this meet-

ing for revision and approval. A

Charles J. Huber of Cheney prizes will be given. A social time Brothers chemistry department, during which refreshments will be who has spent some time in China, served, will be followed by dancing to the music of a three-piece will speak before the Men's Club of orchestra. All players whether residents in the district or not will Second Congregational church this evening. His subject will be "The Customs of the Chinese." A supper will be served at 6:30 under the di-The recently organized Clover-leaves club will meet Tuesday everection of Clarence Sadrozinski and his committee. ning at the Manchester Community

Mrs. Malcolm Mollan of North Main street is spending the weekend with Mrs. Clinton Leslie of Glen Rock, N. J.

full attendance is hoped for in view The closing program of the Mid-Winter Institute Nutmeg Trail will of this fact, and an invitation is extended to all interested to attend take place this evening at the South this meeting or to join the club. Methodist church. Supper will be served at 6:30 and the speaker of the evening will be Rev. George S. Miss Helen Maloney of Main street, a teacher in the Hollister Brookes of the Union Congregastreet school, who had been ill in tional church at Rockville. Diplo-January with grip and suffered a mas will be given at this final meet-

Mrs. Georgia George is chairman Young women of the Buckland of the food sale which members of

Shepherd Encampment, No. 37 will hold its regular meeting in Odd Fellows hall Monday evening. Following the business there will be a chearsal of the patriarchal degree.

Bandmaster William Hanna and the Scout band of the Salvation Army left by bus this morning at 9 o'clock, to take part in the proceedings of the Young People's conference at Springfield today.

will entertain the New Britain Luther League tonight at 7:45 at

Benevolent Society Segar will meet tomorrow night at 7:30 instead of 8 o'clock because of the elebration of the 22nd anniversary

Electric Refrigeration Oldest Domestic Refrigerator on

> Household and Commercial Refrigeration

leadquarters for Plumbing and Heating Supplies. Main St. Opp. Park Sts.,

Griswold St., So. Manchester

Now Owned by

ALFRED CHAGNOT Experienced Duco Worker

Furniture and Metal

Prompt Service

Goodrich and Goodyear Rubber Heels for

25c

South Manchester

701 Main St.,

HOTEL SHERIDAN

Turkey, Duck or Chicken

with all the fixings, \$1

Assorted Chocolates 49c Pound Front Entrance.

SILK FROCKS

In Two Attractive Price Groups

(Formerly \$16.75 to \$25)

This group of frocks includes late

winter and early Spring models-

many of these frocks have been in

stock only a few week. Gay colored

printed silks and plain shades featur-

ing flares, swathed hiplines, tucks,

circular flounces and other smart de-

tails. Navy, tan, brown, black and

WOMEN'S

Light Weight

Union Suits

Fine yarn union suits with tight knees; built-up

MAIN FLOOR

The Season's New

Paris Designs in

Sizes 36 to 44.

light shades.

Hale's Frocks-Main Floor

(Formerly \$10 to \$16.75)

An opportunity for the young girl

and woman to pick-up two or three

frocks at a great saving. The assort-

ment includes flat crepes and prints in

light and dark colorings. Frocks

that can be worn in the office, for

sports wear, at afternoon bridge par-

A Final Close-Out of

WOMEN'S WINTER COATS

(Formerly \$16.75 and \$25)

HALE'S COATS-Main Floor

in plain tailored models. We have on hand the following number in each size:

QUANTITY

Onyx Pointex
Silk Stockings

How rare to find a stocking that combines all your favorite qualities. Onyx Pointex clear service stockings have cotton garter

free!

THIS DAINTY BOTTLE OF EXQUISITE

PERFUME

welt tops and cotton feet for service; the Pointex heel for graceful

appearance at the ankle. All the newest shades. And at a moder-

HOSIERY-Main Floor

ate price to insure economy.

Long Wearing-Graceful-Smart

A limited number of women's sport and dress coats to close-out at \$10. Dress coats of good quality suede trimmed with fur collars and cuffs. Sports coats of tweeds and novelty fabrics

7

ties, and other daytime gatherings.

Turn to Page 13 for Anniversary Savings

Groceries and Meats

Our Regular Stock WOMEN'S

\$2.98 and \$3.56 CAPE GLOVES

Tomorrow Only!

\$1.98

Tomorrow only we are offering our regular stock of \$2.98 and \$3.50 cape gloves for \$1.98. Dress models with attractive cuffs in two-tone color combinations. All sizes.

MAIN FLOOR

The Black Felt

With Straw Trimming

The black felt hat with trimmings of bankok straw is smart for in between wear. New close-fitting models with up-turned brims..... long-in-back effects. We are also showing the popular navy blues in

\$4.95 and \$5.95

Main Floor

Smart Necklace

is of Plain Gold or Imitation Stone

Flat necklaces of plain gold in new modernistic designs...antique gold necklaces set with imitation stones in Jade, Libo blue, Patou Red and Groto Blue. Moderately

\$1.00 and \$1.98

Main Floor

The Shoulder Flower

Completes the Costume.

The shoulder flower is predicted to be very "big" again for spring or a little more to the front of the dress. We are showing new gardenias for tailored wear and delicate, fluffy flowers for formal occa-

50c and 75c

Main Floor

and the week-end with friends in in charge of a whist and dance at the Buckland school Monday evening. They will offer for first prizes George will be Mrs. Jessie Kerr, Miss Ruth Shorts of Benton \$2.50 gold pieces and two other Mrs. Minnie Sault, Miss Jane Baustreet will spend the next week prizes. Refreshments and dancing with relatives in Paterson, N. J. will follow the card games. The Missionary society of the Swedish Lutheran church will hold special service Sunday afternoon at 5 o'clock, to which the congregation is invited. Refreshments will be served at the close of the meet-Brown Thomson & Go. Hartford's Shopping Center ng by the Missionary society. Hollis, son of Mr. and Mrs. George L. Valentine of 32 St. John street has returned home from the

Hartford hospital where he has been for the past three weeks receiving treatment for a badly cut

The Manchester Luther League

of the Knights of Pythias.

The combined G Clef and Beetoven Glee clubs enjoyed a light uncheon after the rehearsal last

Kelvinator

the Market.)

Before you buy an electric refrigerator see the new Kelvinator mod-We can save you money.

Alfred A. Grezel

South Manchester

Legal Notices

ANNOUNCEMENT THE MANCHESTER DUCO CO.

All Kinds of Auto Painting First Class Work-

Phone 1654

That you shall know we are puting on regular 50c O'Sullivan,

> SAM YULYES Johnson Block

WITH A PACK/dE OF THREE FLOWERS FACE POWDER Delightful-

Three Flowers Perfume breathes the fresh fragrance of living flowers-the perfume of youth and springtime

TOILET GOODS-Main Floor

The new Peter Pan prints for spring are unusually beautiful-every smart design a genuine Paris creation-the bright, vivid, colorings are guaranteed absolutely fast. Every well dressed woman will want two or three frocks of Peter Pan prints in her wardrobe this spring. Excellent, too, for children's school frocks. 32 inches wide. Absolutely color fast.

YARD GOODS-Main Floor.