

NET PRESS RUN
AVERAGE DAILY CIRCULATION
for the month of February, 1929
5,284
Member of the Audit Bureau of
Circulations

Manchester Evening Herald

THE WEATHER
Forecast by U. S. Weather Bureau,
New Haven
Rain and slightly warmer to-
night; Saturday rain and slightly
colder followed by fair.

VOL. XLIII, NO. 128

(Classified Advertising on Page 18)

SOUTH MANCHESTER, CONN., FRIDAY, MARCH 15, 1929.

TWENTY PAGES

PRICE THREE CENTS

CALLES ENCIRCLING REBELS AT DURANGO

Four Separate Columns of
Federals Are Taking Part
In Encircling Movement;
Battle Near.

BULLETIN

Mexico City, March 15.—
The War Office was still await-
ing word today from the Tor-
reon front where it was be-
lieved battle between the main
armies of the federals and
rebels may already be under-
way.

The latest dispatches re-
ceived from General Plutarco
Elías Calles, minister of war
in personal command of the
troops in the field, received
late last night, informed Pres-
ident Portes Gil that the fed-
erals planned to attack the
rebel position this morning
if possible.

General Plutarco Elías Calles, war
minister and field commander of
the Federals, is throwing a vast
circle of troops about the rebel
army on the Coahuila-Durango bor-
der. It is evidently the strategy of
the federal commander-in-chief to
surround the rebels and prevent
their retirement towards their base
at Chihuahua City.

Four separate columns of fed-
erals are taking part in this en-
circling movement.
Mexico City reports that news of
the capture of Durango, capital
of the State of Durango, lies in
the path of Gen. Calles northward
advance.

Gen. Calles is reported to have
issued orders to "kill or capture"
every soldier in Gen. Escobar's
rebel army.
Rebel agents on the Mexican border
report that an insurgent force is
moving upon Naco.

It is reported, also, that a small
rebel force is moving toward Tia
Juana, near the California line.

Mexico City, March 15.—With
order to kill or capture every op-
posing rebel, 25,000 federal troops
tightened Secretary of War Calles'
strategic net about General José
Gonzalo Escobar's rebel forces on
the Durango-Coahuila frontier to-
day.

The most decisive battle of the
revolution is now expected momen-
tarily. Federal aviators who re-
connoitered over the rebel defenses
estimated the defending rebel
forces at about 9,000 men.

A message from Gen. Calles re-
ceived here at 10 o'clock last night
stated that the vanguard of his
forces in Central Mexico were with-
in 4 1/2 miles of the city of Durango
and that an attack was imminent.
The federal forces in the Durango
city are estimated at about 6,000
men. Another federal force of 5,000
men led by Gen. Lazaro
Cardenas is reported to be less than
20 miles south of the Torreon front.

Reports that General Escobar's
wife was seen in Juarez were con-
sidered here as evidence that the
rebel leader was preparing to fall
back.
In the event that the rebels re-
treat, before the federal onslaught
upon the Torreon front, it is be-
lieved in government circles that
they will make another stand at Chi-
huahua City or even as far north as
Juarez.

NOGALES REPORT
Nogales, Sonora, March 15.—
Although rebel troops move-
ments continued today in the cam-
paign to recapture Naco, Sonora,
from Gen. Augustin Olachea, intelli-
gence today at rebel headquarters
here indicated that the Naco garri-
son may return to the revolution-
ary cause without the battle which
has been expected since last Tues-
day when Olachea reaffiliated him-
self with the federal government.
Unconfirmed reports given out at
headquarters today said Olachea
was making overtures to the rebel
leaders with a view of reaffirming
his support to the revolution. Re-
ports still persist here that the Olachea
unit was a pre-arranged
rebel plan for the purpose of draw-
ing ammunition through the border
from the United States, and for ob-
taining war plans from Mexico.

Manzo Changes Plans
This theory was strengthened
however by the fact that General
Francisco Manzo, second in com-
mand of the revolutionary army,
changed his plans and left Nogales
for the south to assist General Ramon
Irtube in his campaign against
Federal General Jaime Carrillo who
is holding the important port of
Matamoros on the west coast of Sinaloa.
General Manzo, according to
headquarters intended earlier to
lead the drive on Naco.

Gen. Fausto Topete, constitutional
governor of Sonora, will lead the
Naco drive instead of Manzo ac-
cording to rebel headquarters here.
Topete leading 500 infantry troops
was unaccountably delayed in his
journey from Ortiz, Sonora, but
was expected to arrive here today,
according to headquarters.

General Francisco Borquez, com-
mander of the Nogales garrison,
earlier today was still attempting
to learn the additional details of
the reported new revolt against the
central government in lower Califor-
nia which was admitted revolution-
ary territory.

HOW TO PRONOUNCE MEXICAN NAMES.

Washington, March 15.—The
National Geographic Society has
come to the aid of those Ameri-
cans "who have been avidly read-
ing Mexican rebellion news, but
can't pronounce any of the
names."
Following is the self-pro-
nouncing list of states involved:
Chihuahua, Che-wah'-wah.
Coahuila, Ko-a-wee'-la.
Zacatecas, Sa-ka-tay'-kas.
Jalisco, Ha-las'-ko.
Michoacan, Me-cho-akan.
Guerrero, Gay-ray-ro.
Oaxaca, Wa-ha'-kah.
Guanajuato, Gwa-na-hwa'to.
Quertaro, Kay-ray'-tah-ro.
Tlaxcala, Tlas kah'-lah.

LUTHER LEAGUE CONFERENCE TO OPEN SATURDAY

Delegates from All Over
New England to Meet as
Guests of Local Swedish
Lutherans.

"Christ for Us—We for Christ."
is the motto chosen as the keynote
of all the sessions of the Second
Annual Christian Conference of the
seventy Augustana Luther Leagues
of New England from the states of
Vermont, Maine, Massachusetts,
Rhode Island, New Hampshire and
Connecticut, which will open in
Manchester tomorrow afternoon at
3:30 o'clock and close Sunday with
service at the South Methodist
church at 3:30 o'clock, followed by
a luncheon at the Swedish Lutheran
church, host to the conference.
300 Delegates

For months the many local com-
mittees have been working hard to
make the gathering a success.
Lodgings for 300 delegates have
been secured and arrangements
to show every possible courtesy to
the attending. The committee in
charge of the conference consists
of Rev. Arthur O. Hjeltn, president
of the New England Conference
Luther League, chairman; Rev.
Nore Gustafson, president of the
Hartford District Luther League;
Rev. P. J. O. Cornell, pastor of the
host church; Rev. Julius Hulteen,
Hartford; G. A. Pearson, chairman
of Hartford and Manchester Home-
coming Committees; Ted Erickson, of
Hartford, secretary of the Confer-

(Continued on Page 3.)

GRAND DUKE CYRIL WISHES TO RETURN

Accepts Soviet System on
Condition That He Be-
comes the Czar.

Berlin, March 15.—Grand Duke
Cyril, acknowledged as the sole pre-
tender to the Russian throne, has
issued a "Monarchist government
program" accepting the Soviet sys-
tem on condition it is headed by a
Czar, according to a copy of the
statement received here today from
St. Brac, France.
Grand Duke Cyril insists also that
the Russian government re-
store private property rights.
The "program" promises free
participation in the government by
elected representatives of the peo-
ple and a system of national and
local Soviets with representation
from all industrial creative classes
of workers, labor unions and spe-
cialists. It pledges, furthermore,
local self-government and freedom
of minorities.
May Keep Land.
The most important points are
that the peasants shall retain the
land they gained through the rev-
olution and that the Russian indus-
trial shall adopt the eight-hour-day.
The program concludes: "I be-
lieve in the grace of God and my
early return to my imperial duty."

Grand Duke Cyril, who is a
claimant of the late Czar of Russia
has been acknowledged as the only
pretender to the Russian throne
since the death of Grand Duke
Nicholas on the Rivera a few
months ago. His "program" con-
stitutes the most drastic revision of
ideals the Russian Monarchists have
ever known. It is a complete re-
versal from the principles formerly
held by them.
Whether Grand Duke Cyril acted
of his own initiative in issuing the
"program" or whether it has the
sanction of other leading Russian
Monarchists is not known.

With Mrs. Coolidge's Compliments

Mrs. Calvin Coolidge, when she was Grace Goodhue, was a teacher in the Clarke School for the Deaf, earning a small monthly salary. The other day she returned to the Northampton, Mass., institution with a certificate for \$2,000,000 that represented in cash and pledges, the Coolidge Fund endowing the school. She is shown here as she presented the certificate to Miss Caroline Yale (in the wheel chair), her former principal and trustee of the school. Former President Coolidge, a group of prominent educators and children from the primary department of the school took part in the ceremony.

STATE SENATE STAGES BIRTHDAY CELEBRATION

Devotes Thirty Minutes to
Observing Coming Anni-
versary of Senator Lav-
ery, of Fairfield.

Hartford, March 15.—The Upper
House of the State Legislature to-
day devoted thirty minutes to cele-
brating the coming birthday of Al-
bert E. Lavery, of Fairfield, who
represents the Twenty-Fourth Dis-
trict. Mr. Lavery will be 58 years
old on Sunday, March 17th. By a
roll call vote the Senate passed a
resolution as follows:
"That the felicitations of the
Senate are tendered to Albert E.
Lavery of the Twenty-fourth Dis-
trict on his anniversary and his
close approach of the septuaginta-
limitation of three score years
and ten; and that the Senate ex-
presses the hope that his remain-
ing years will be as peaceful and
as happy as an elector's meeting
in his home town of Fairfield."

LOCAL LIQUOR CASE APPEALS NOLLED

Court Throws Out All Re-
maining Trials Based on
"Spy" Evidence.

Hartford, Conn., March 15.—Un-
favorable reports in the Senate to-
day follow:
Providing for zoning of state
highways; providing a change in
Greenwich voting districts by se-
lection and registrars; establishing
a Waterford police department; re-
viving state employees by board of
control; providing appointment of a
commission to define duties and re-
strictions to be imposed on public
utilities; providing for recording
and indexing of liens under the
DeClantis liquor case in the Superior
Court put no stock in the testimony
of stool pigeons in such cases was
so completely demonstrated by the
evidence of the trial yesterday that
the state abandoned this morning
three other cases which depended
on the evidence of the liquor spy
Robert Callahan, all of them of
Manchester origin.
The jury yesterday rejected the
Callahan evidence that he had
bought liquor at the store of Frank
DeClantis and acquitted the defend-
ant of the charge based on that evi-
dence, while at the same time it
convicted him of another charge in
which the evidence was that of
Manchester police officers.
Today the court and jury were
to have heard the appeals of Rosar-
io Squatrito, Joseph Alsakovich
and Harry Krupin from convictions
in the Manchester police court of
violations of the liquor law. The
key evidence against each of them,
however, was that of Callahan, and
as it was obvious that the jury was
not going to give his testimony any
credence, the state threw up its
hands and consented to the entry of
a nolle in each instance.
Jury Deliberates.
The jury in the DeClantis case
went out for an hour and forty min-
utes yesterday afternoon. Then it
brought in a verdict of acquittal on
the charge of keeping liquor with
intent to sell on January 4, when
the liquor spy Callahan, according
to his testimony, bought liquor at
DeClantis's store and gave a verdict
of guilty of keeping liquor to sell
on January 18, when the store was
raided by Manchester police officers
and liquor seized as evidence.
Before the case went to the jury

NEWTON IS APPOINTED PRESIDENT'S SECRETARY

Congressman from Minneap-
olis to Act as Hoover's Liai-
son Officer.

Washington, March 15.—Appoint-
ment of Rep. Walter H. Newton,
(R) of Minnesota, as a third secre-
tary to President Hoover, was an-
nounced today at the White House.
Rep. Newton who has served ten
years in Congress, will fill a role
new to Washington—that of a co-
ordinator and liaison officer be-
tween the President and the vari-
ous governmental departments.
His principal work, however,
will be with the independent bur-
eaus and agencies of the govern-
ment that are not now under direc-
tion or control of any of the ten
regular departments, which are pre-
sided over by a Cabinet officer.
Newton has represented the Fifth
District (Minneapolis) in Congress.
He has completed his fifth term,
re-elected last November to his
sixth term. He will resign his seat
before April 15, it is expected.
During the last campaign, New-
ton acted as chairman of the Re-
publican Speakers Bureau in Chic-
ago.

BUS KILLS MAN HERE AS RAIN BLINDS VISION

Death Comes Quickly to
Frank Merkel Near His
Lifelong Home on Center
Street; Was War Veteran.

Frank Merkel, 37 years old, a
carpenter living with his two sis-
ters at 577 Center street, was al-
most instantly killed within a few
yards of his own doorway last eve-
ning when he was struck by an east
bound motorbus of the New Eng-
land Transportation Co. whose
driver's view of the road was dim-
med by rain. Merkel was dead when
Holloran Brothers' ambulance, in
which he was speedily taken to
Manchester Memorial hospital,
reached that institution. He was
born and had lived all his life in
the house almost in front of which
he was killed. He was unmarried.
Euclid F. Ledoux, driver of the
bus, whose home is at 375 Pleasant
street, Willimantic, was arrested
and placed under bond of \$2,000
on a nominal charge of manslaughter,
pending inquiry. In police court
today his case was continued
until Saturday, March 23. His first
ball bond was signed by A. E. Ste-
wart, of Coventry, an official of the
Company, who drove to Manchester
at 11 o'clock last night to arrange
for Ledoux's release. A new bond
was furnished this morning by the
Casualty and Insurance Company
of Hartford.

Police Sergeant John Crockett,
who investigated the accident, re-
learned that Merkel was struck
while crossing Center street from
the south to the north side, just
west of his home. He had very
nearly passed out of the east-bound
traffic lane when the fender of the
bus struck him, throwing him to the
ground and breaking his neck.
Eye witnesses say that the bus was
proceeding slowly and that Ledoux
brought it to a stop almost instan-
tly.
As soon as the ambulance had
been called and the victim of the
accident, removed Ledoux drove to
the police station and reported
what had happened. He said that
the visibility was very bad at the
time of the accident, which occur-
ed at 7:30 o'clock, on account of
the rain and that he was driving
with unusual care but did not see
Merkle at all. There is no cross-
walk at that point.

Out Only Few Minutes
Mr. Merkel had evidently been
away from his home only a few
minutes, because it was only a short
time before the accident that his
sisters, Misses Emma and Louise
Merkle, left the house intending to
pass the evening out and their
brother was at home then. Having
Deputy Medical Examiner Dr.
LeVerne Holmes, who examined
Merkle's body at the hospital, found
that death was the result of the
fracture of the vertebrae of the
neck. One of the bones of the left
neck was also broken. The hav-
ing been the point at which the bus
fender struck him.
Mr. Merkel was the son of the
late Mr. and Mrs. Louis Merkel. Be-
sides the two sisters with whom he
lived he is survived by a brother,
George, who lives in Winsted.
Another brother, Charles, died in
the World War, in which Frank
Merkle himself served.

The funeral service will be to-
morrow afternoon at 2 o'clock in
Holloran's funeral rooms and at 10
o'clock at St. James' R. C. church.
Burial will be in St. James' cem-
tery.

RUM RUNNERS JOYFUL AS FOG COVERS COAST

Under Its Cover They Land
Booze—Traffic Blocked in
New York.

New York, March 15.—For the
second successive day New York
City and environs were enveloped
in a thick blanket of fog. The heavy
mist descended upon the metropoli-
s during the night and by dawn
had reached its maximum intensi-
ty.
All forms of traffic, in the rivers
and on the land, were seriously
hampered by the fog. Numerous
ships waiting to dock were held up
for hours at Quarantine and in the
Narrows.
The fog was a boon to only one
class—the rum runners. Realizing
that many liquor boats will attempt
to reach shore under cover of it,
the Coast Guard ordered six boats
out early today. But, with visibility
on water only ten yards, the rum
hunters had little hope of locating
their prey.

25 STILL MAROONED

Laramie, Wyo., March 15.—
Twenty-five travelers most of them
suffering from frozen hands, feet
and ears, are still marooned by
snow drifts in the Summit Tavern,
10 miles west of here today.
A rescue party is being gathered
in an attempt to get to the storm
bound group.

BUT 37 OUT OF 4,000 RESCUED FROM FLOOD

HOOVER, REAL
BOSS, LEADERS
ARE LEARNING

In Office Less Than Two
Weeks, New President
Has Thrown Overboard
Two Old Policies.

Washington, March 15.—It is be-
ginning to dawn on Washington
that there is a brand new adminis-
tration in the White House, instead
of merely a continuation of the
Coolidge administration and pol-
icies.
In office less than two weeks,
President Hoover has thrown over-
board two of the important pol-
icies of his predecessor, as well as a
number that are of lesser impor-
tance, and there is every indication
that more are to follow as the new
chief executive settles himself firmly
in the saddle. All this despite the
trite generalities of March 4
that the administrations were to
merge with one another.

One Reversal
President Hoover's decision not
to permit the exploitation of any
more government oil lands, but in-
stead to establish and maintain a
drastic policy of conservation, was
one reversal.
But the surprise that attended
that move was but mild compared
to the surprise occasioned by yester-
day's executive order, providing
for publicity concerning big tax re-
funds and abatements by the treas-
ury.

Congress has been alternately
grumbling and roaring over the
secrecy of these refunds for several
years. In the past eight years they
have amounted to the enormous
total of more than \$3,000,000,000,
and Congress has authorized them
without knowing any of the reasons
or proceedings under which they
were awarded.
The Treasury simply sent the fig-
ures to Congress and Congress
acted, though not without roaring
about it.
Under the new order, Treasury
officials are to prepare and make
public the reasons, proceedings, and
facts underlying all tax refunds and
abatements in excess of \$20,000.

BORAH PROPOSES WORLD COURT PLAN

Wants a Redrafting of Its
Powers When Root Re-
turns Home.

Washington, March 15.—Senate
Irreconcilables, backed by Senator
William E. Borah (R) of Idaho,
will propose a redrafting of the
World Court's powers when Elihu
Root brings home his compromise
plan for handling the tribunal's
most opposed advisory opinions, it
was learned today.
While opposing the Root com-
promise, which the Geneva confer-
ence apparently will approve, the
Irreconcilables will suggest that
the League of Nations' statute, cre-
ating the World Court, be revised
to deny the tribunal's authority to
issue advisory opinions against na-
tions not members of the league.
This substitute for Root's com-
promise has Borah's approval, it
was learned.
The Irreconcilables will contend
that this plan would end the im-
pass between the United States
League members over the Court's
advisory opinions. The American
opposition was so strong it led to
adoption of a specific reservation to
American adherence, providing that
no advisory opinion could be re-
ndered by the World Court on any
question in which the United States
had or claimed an interest without
America's consent. European na-
tions rejected this reservation as
an "offensive intrusion" and Root
went to Geneva to iron out the con-
troversy.
Borah, it was learned, opposes
the Root compromise. It was said
he looks upon the Root plan as an
"attempt to make a court out of an
attorney general." He was quoted
as saying that if advisory opinions
against non-members of the League

4,000 LIVES IMPERILED

Montgomery, Ala., March 15.—
Only thirty-seven of the 4,000
marooned citizens of Elba, Ala.,
had been rescued at 9:30 a. m., ac-
cording to a report received at the
office of Gov. Bibb Graves today.
The message, sent by the com-
mander of a National Guard com-
pany which reached the Elba vicin-
ity in small boats, declares that
the soldiers had taken 37 women
and children to safety.
Another detachment of troops
sent to Elba last night by another
route apparently has not been able
to get to the stricken town. No
word had been heard from them.
The message indicated that the
job of rescuing the 4,000 fear-
stricken citizens, surrounded by
several miles of water 14 feet deep,
will prove a slow and hazardous
task, as only a small portion has
been taken to safety since the
troops began rescue operations dur-
ing the night.
The refugees had to be taken by
small boats for several miles be-
fore they could be left at an emer-
gency camp on ground which was
not inundated. Meanwhile, the
water at Elba was reported to be
slowly rising.
Floods are sweeping parts of
New England, the south and the
middle west, as a blizzard which
over parts of Wyoming and Nebras-
ka.
Tremendous damage has been
done by storm and flood. Thousands
are homeless. The distress in
some quarters is dire. It is feared
that there has been loss of life.
The Mississippi river is out of
its banks in some places. The tur-
bulent, swollen stream is pounding
the levees with flood tide violence
all the way from Quincy, Ill., to
Vicksburg, Miss.
Rivers are out of their banks in
Vermont, New Hampshire and Con-
necticut.
4,000 LIVES IMPERILED
Montgomery, Ala., March 15.—
An indefinite number of the 4,000
population of the flood stricken
town of Elba have been rescued by
boat, and taken to an emergency
camp beyond reach of the swirling
flood waters, it was learned here
today.
A fragmentary message to the
office of Gov. Bibb Graves this morn-
ing from the commanding officer
of a contingent of National Guard-
men at Elba said that a "part of
the people" had been taken away
to safety in small boats.
It was stated at the governor's
office that it was not known
whether another unit of guardsmen
despatched to the stricken Coffee
county seat by another route, had
reached there. No word has been
received from this unit, it was said.
Water 15 Feet Deep
In the meagre message by the
governor's office here, it was de-
clared that the water was from "10
to 15 feet" through the town of
4,000 inhabitants. Those who have
not been rescued were huddled in
the top stories of the largest of the
buildings in town, it was reported.
It could not be learned whether
any persons had been drowned
when the town suddenly became de-
serted by its inhabitants.
The town was completely cut off
from commercial lanes of communi-
cation, and virtually all telegraph
and telephone wires west of Mont-
gomery were down.
It was stated that the National
Guard contingent that reached Elba
travelled the last six miles of the
long journey in rowboats. Work
of rescuing the marooned residents
will be a slow task.
Emergency supplies of food and
medicine were rushed from here
this morning. It was regarded as
problematical whether the carriers
who set out early in the day could
reach the scene of disaster, due to
the rise of the waters and the gap-
ing washout.
Meanwhile various other places
in this section of the state were
inundated, but the situation was
not as so serious as at Elba.
Volunteers exercised every effort
to reach Enterprise, Ala., where
danger also threatens.

(Continued on Page 3.)

The Remainder Surrounded by Several Miles of Water 14 Feet Deep at Elba, Ala.—National Guard Using Small Boats to Save Citizens Marooned on House Tops—Floods Are Also Sweeping New England and Middle West—Connecticut River Is Rising.

Montgomery, Ala., March 15.—
Only thirty-seven of the 4,000
marooned citizens of Elba, Ala.,
had been rescued at 9:30 a. m., ac-
cording to a report received at the
office of Gov. Bibb Graves today.
The message, sent by the com-
mander of a National Guard com-
pany which reached the Elba vicin-
ity in small boats, declares that
the soldiers had taken 37 women
and children to safety.
Another detachment of troops
sent to Elba last night by another
route apparently has not been able
to get to the stricken town. No
word had been heard from them.
The message indicated that the
job of rescuing the 4,000 fear-
stricken citizens, surrounded by
several miles of water 14 feet deep,
will prove a slow and hazardous
task, as only a small portion has
been taken to safety since the
troops began rescue operations dur-
ing the night.
The refugees had to be taken by
small boats for several miles be-
fore they could be left at an emer-
gency camp on ground which was
not inundated. Meanwhile, the
water at Elba was reported to be
slowly rising.
Floods are sweeping parts of
New England, the south and the
middle west, as a blizzard which
over parts of Wyoming and Nebras-
ka.
Tremendous damage has been
done by storm and flood. Thousands
are homeless. The distress in
some quarters is dire. It is feared
that there has been loss of life.
The Mississippi river is out of
its banks in some places. The tur-
bulent, swollen stream is pounding
the levees with flood tide violence
all the way from Quincy, Ill., to
Vicksburg, Miss.
Rivers are out of their banks in
Vermont, New Hampshire and Con-
necticut.

Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard
Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard
Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard

Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard
Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard

Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard
Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard

Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard
Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard

Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard
Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard

Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard
Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard

Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard
Two troops of Alabama National
Guard were sent to the stricken dis-
trict. The troops were forced to
halt during the past 36 hours covered
the southern part of the state
with the worst flood in 20 years.
Call National Guard

GAMBLING FEVER SEIZES WORKERS IN ALL ENGLAND

London. — Horse-racing, greyhound racing, cricket, football, lotteries, raffles, sporting competitions, dart-throwing, billiards, "twenty-one," "red-dog," poker— and once again, horse-racing.

STATE SENATE STAGES BIRTHDAY CELEBRATION

The Senate and tabled for printing and calendar follow: Authorizing highway commissioner to build temporary structures on state owned land during highway work; allowing use of ex-

OBITUARY DEATHS

Windsor A. Corliss. Windsor Corliss, aged 76, of 23 North Elm street, died this morning at the Memorial hospital after a three months illness.

LOCAL LIQUOR CASE APPEALS NOLLED

An effort was made by the state to introduce evidence that DeClantis had been arrested before as a liquor law offender but it was ruled out by Judge Wolfe.

Local Stocks

Table with columns for Bank Stocks, Bid, Asked, and various stock names like Bankers Trust Co., Capitol Nat B&T, etc.

N. Y. Stocks

Table with columns for Bid, Asked, and various stock names like Allied Chem, Am Bosch, Am Car and Fdy, etc.

FIRE IN PRISON

Boston, March 15.—Fire, starting in the laundry from spontaneous combustion, raged for nearly two hours at Charlesburg state prison today, filling the big granite structure with smoke and throwing the 900 prisoners into a panic.

ABOUT TOWN

Helen Davidson Lodge No. 98 Daughters of Scotia will hold its regular meeting in Tinker hall this evening, when plans will be completed for the annual supper, entertainment and dance which will take place Friday evening of next week.

Advertisement for The Smith Jewelry Co. featuring a watch and the slogan 'WE MAKE TIME'. Text includes 'The Smith Jewelry Co. Room 11, Cheney Block, Over Green's' and 'WE FIX Clock Ticks'.

Large advertisement for WILLIAMS' TOPCOATS. Features an illustration of a man in a suit and text: 'Easy To Write About But Difficult To Deliver TWO TROUSER SPRING SUITS \$30'. Also includes 'Prizes Given Away at Williams' Won by These People' and 'SPECIAL FOR THIS WEEK Regular 55c Hosiery 39c Pair. Three Pair \$1.10'.

LOUIS IS DISCHARGED

Bridgeport, March 15.—After listening for two days to testimony in the case of Stephen Louis, of Norwalk, on the trial as the man who held up a chain store there in January, Judge A. C. Baldwin today dismissed the charge and ordered Louis freed.

OPENING STOCKS

New York, March 15.—Higher prices were quoted for industrial stocks in all sections of the market at the opening today. A block of 35,000 shares of General Motors sold at 92 1/2.

STOLE AUTOMOBILE

Willimantic, March 15.—Lionel Chassee, 18, and his nephew Arthur Chassee, 19, were bound over for trial in the Superior Court today on charges of breaking and entering and larceny of an automobile.

MARRIED IN JAIL

Danbury, March 15.—Marion De Nyke, of Ridgefield, today kept her pledge to aid John J. Anderson, of Jailer Alpheus A. Baker and her mother, Miss De Nyke was married to Anderson just before Anderson started a fifty-day term in the local jail on a charge of obtaining a physician's prescription under false pretenses.

SAVED BY NATIONALITY

Danbury, March 15.—The fact that he is Norwegian descent won Oscar Nelson his freedom in city court today. Records indicated Nelson was the first person of his race to be a prisoner in Danbury and Judge Samuel A. Davis decided that Nelson should benefit from the fact.

LINDY LEAVES TEXAS

Brownsville, Tex., March 15.—Col. Charles A. Lindbergh took off from the local airport at 10:06 a. m. for an unannounced destination. He headed north after dipping in salute to the crowd of 2,000 persons that had gathered at the field.

GIRL GETS \$50,000

Providence, R. I., March 15.—A decision of the Rhode Island Supreme Court today gave Miss Dorothy Barrows, of Providence, one half of the \$100,000 trust fund established by her great grandfather, Parley W. Mathewson who died here in 1890.

ESKIMOS STARVING

Quebec.—Plans are under way to feed some 200,000 half-starved Eskimos in that portion of Labrador which belongs to the province of Quebec. W. W. Cory, Deputy Minister of the Interior for the Federal Government, recently appealed to Premier Taschereau for food and supplies to aid in the work of relief. Poor fishing and hunting in the district is held responsible for the extreme distress of the Eskimos.

FREE LECTURE AND FREE BOOK

Tinker Hall Saturday, March 16 2:30 p. m. Learn about food combination, how to reduce and how to build up towards bodily perfection, mental alertness, beauty and charm.

THINK BOY DEAD

Gordon, Neb., March 15.—All hope of finding Melvin Reeves, 6 years old, who had been abandoned today. A party of rescue workers numbering over 200 men, have been searching for the boy through a blinding snow storm for nearly sixty hours.

THE WONDER DOG OF THE SCREEN IS HERE AGAIN!

Advertisement for Rin Tin Tin featuring a photo of the dog and text: 'Rin Tin Tin "Land Of the Silver Fox" IT'S RINTY'S GREATEST CO-FEATURE VIOLA DANA "LURE OF THE NIGHT CLUB" Novelty Reel "Tarzan" CIRCLE'

PANIC IN FACTORY

Brockton, Mass., March 15.—Three men were knocked down and bruised and 500 men and women workers became excited in the M. A. Packard shoe company's factory today when a cylinder head was blown off in the engine room.

BARBER PAINTS PORTRAIT OF THE NEW PRESIDENT.

New York, March 15.—Angelo Fabiano, the barber was all smiles today. Angelo painted the portrait of the new President and recently sent it to the White House. Today he has a letter from President Hoover thanking him for the gift. The letter is hanging in the barber shop where the portrait hung before Angelo sent it to Washington.

CAPT. GILBERT FREED

Boston, March 15.—Captain Mark L. Gilbert of Stamford, Conn., formerly of New Bedford and New York, was a free man today. Capt. Gilbert, mariner, was found guilty by a Superior Court jury of complicity in the larceny of a cargo of leather valued at \$32,880, but when he came up for sentencing before Judge Edward T. Broadhurst, the case was placed on file.

CAROL IS IN NICE

Nice, France, March 15.—Former Crown Prince Carol, of Rumania, who is here with Mme. Lupescu, the beautiful red-haired Rumanian woman for whom he sacrificed the Rumanian throne, denied today that he would meet his mother, Dowager Queen Marie, when she comes to France en route to Spain. Carol explained that he is done with Rumanian politics and feared a meeting with his mother would arouse belief that he was planning a return to Bucharest. Carol indicated that he has become reconciled to life-long exile from his native land.

SO HE GOT FINED

London.—At the South Western police court of Upper Tootingpad, Mrs. Elias Leon entered a complaint against her husband that he allowed her only \$2 weekly to run the house and support a child, and that he kept her on a diet of bananas and eggs. When the tomatoes weren't red enough, she said, he fined her. When she did not look at him properly, she said, he fined her. The judge ordered Elias to pay his wife \$12.50 a week.

OH, BOY!

If it's enjoyment you're after don't fall to see this thrilling laugh special. It's the funniest thing this season—and how!

SEE AND HEAR—Douglas MacLean

"The Carnation Kid" Hear him talk in this romantic Paramount talking comedy. You'll sure get an awful lot of laughs!

FEATURE SCREENED AT 7:00-9:15

Vaudeville and Short Subjects 8:30

CONTINUOUS TOMORROW 2:15 to 10:30

ALSO—VITAPHONE VAUDEVILLE ACTS

3 Clyde Cook In a Humorous Comedy Skit

"Ukulele Ike" Jimmy Lyons

STATE "Where the Screen Speaks"

WHEN DEATH BEAT 200 MILES AN HOUR

Death rode faster than 200 miles an hour to overtake Lee Bible, a mateur auto racer, in his 36-cylinder Triple X Special at Daytona Beach, Florida. Whizzing along at the terrific speed that made the powerful machine appear little more than a streak, it swerved in the sand, sailed 100 feet through the air and came to earth a mass of twisted steel with Bible dead in the seat. Charles Traub, a venturesome newspaper cameraman, was struck by the hurtling machine and cut in two, dying instantly. This picture shows the wreckage. The photo was flown from Daytona Beach to Atlanta by airplane and rushed thence by telephoto.

Theaters

At the State.

Talking and sound effects feature Douglas MacLean's latest Paramount starring picture, "The Carnation Kid," which opens at the State theater today for a limited two-day engagement. While there is not 100 per cent. dialogue running throughout every scene, yet in every sequence the action is featured by talking.

"The Carnation Kid" is essentially one to provoke mirth, but MacLean's return to the screen is marked by his appearance in a story that has a melodramatic background. Mistaken identity is the theme of the story with MacLean's being mistaken for a notorious gangster. He is supported by such well known stars as Frances Lee, Lorraine Eddy, William B. Davidson and Francis MacDonald.

Three acts of superlative Vitaphone vaudeville also rear their heads on the same program.

Clyde Cook, a film comedian who needs no introduction to Manchester theatergoers, occupies the main spot on the vaudeville bill with his offering entitled, "Luck in Love," Jimmy Lyons, "the general of hilarity," comes next with a humorous satire on present-day politicians. Cliff Edwards, better known to the amusement world as "Ukelele Ike," closes the vaudeville bill with a snappy routine of popular songs, sung to the accompaniment of a ukelele. The current installment of "The Collegians," co-starring George Lewis and Dorothy Gulliver, and the (State News Events will complete the bill.

Beginning Sunday, the State will present that popular talking picture, "The Bellamy Trial."

At The Circle

The frozen wilderness of the Hudson Bay country, where the hardy trapper pursues the valuable silver-fox, is the locale of the latest Rin Tin Tin film, "Land of the Silver Fox," which comes to the Circle theater Saturday for a run of two days. Scheming treachery, exciting suspense and the gallant heroism of the miracle-working Rin Tin Tin are high points of this romance of the Far North. Beautiful Leila Hyams and Carroll Nye portray the lovers who are saved by Rinty from the evil schemes of John Millan and Tom Santachi, two well-known screen villains.

The associate film feature at the Circle tomorrow again brings to the fore another of Manchester's old-time favorites in the appearance of Viola Dana, famous screen comedienne, who has the stellar role in

"Lure of the Night Club." This latest of Miss Dana's screen translations is a sparkling, peppy story of our modern jazz-loving, care-free youth of today.

The current installment of "Tarzan the Mighty" and a Ko-Ko cartoon will complete the program. As usual, tomorrow's show is continuous from 2:15 until 10:30.

FAIRMHAND KILLS SELF.

Milford, Beach, March 15.—Frank William Duffaney, 32, of Clarktown, died at his home here today after drinking two ounces of carbolic acid. Duffaney was a farm hand employed by the Associated Seed growers Inc., of New Haven. He leaves his wife and three small children.

Mrs. Duffaney found her husband nearly unconscious and sent for a doctor. Duffaney was dead when the doctor arrived.

NATURE'S WONDER

London.—A black opal, christened "Light of the World," found in the Walgett fields of New South Wales, bears the distinct outline of a woman's figure in the middle of it. The stone is valued at between \$15,000 and \$25,000.

Pep Up with the Coming of Spring!
EAT MORE MANCHESTER DAIRY ICE CREAM

A fine food that you enjoy and at the same time will make you feel better. Insist that it be served in your home. Ask for it at your favorite soda fountain.

Manchester Dairy Ice Cream Co.

Phone 525

New Spring Dresses

Coat-styles of flat crepe or georgette with short or long coat, new color combinations

\$16.75 \$18.75

Other Pretty Silk Dresses in plain or printed silks at

\$5, \$10, \$15

New hats of straw or felt from \$1.98 to \$4.98

Hosiery, Underwear, Gloves

Reardon's

OK'D BY PUBLIC APPROVAL

What Better Recommend Can We Offer You for Our New

Luncheonette Service

We are pleased with the compliments we have received on this new department. Quality and service will be held paramount in maintaining it. You are cordially invited to call and try it.

Light Lunches, Coffee, Sandwiches, Cake, Pie and Doughnuts

Packard's Pharmacy

AT THE CENTER

FROM NINTH TO FOURTH PLACE IN SIX MONTHS!

World's Easiest Driving Control

NO OTHER CAR in all the world controls quite so easily—with such complete lack of effort—as the new Nash "400".

Nash engineers have developed a new steering mechanism to achieve this result. An ingenious arrangement of roller bearings and a roller-tooth traveling in a worm gear, reduces friction to a minimum hitherto thought impossible.

Women drivers find new help and gain new confidence in parking. Little

effort is needed to bring the "400" up to, or away from, the curb.

Gear shifting is just as easy. The "400" clutch pedal depresses at a touch, scarcely resisting the weight of your foot. The conveniently placed shifting lever moves smoothly, easily, from one speed to another.

If you ever find that driving a car tires you, try driving a Nash "400". It will give you an entirely new conception of how effortless, how pleasurable, motoring can be!

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

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

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

MADDEN BROTHERS

Corner Main Street and Brainard Place,

South Manchester

Albert Steiger, Inc.

Main at Pratt St., Hartford

Four Easter Fashions From the Fashion Floor. The Fourth

The Furred Tweed Coat

\$49.50

Imported basket weaves, novelty woollens and ombre tweeds in slate blue, beige or tan, trimmed with wolf.

Others \$25 to \$89.50

The Furred Dress Coat

\$59.50

Kashmir-type and basket weave fabrics trimmed with galyac squirrel or wolf. In black, navy and tan shades.

Others \$49.50 to \$125

The Navy Blue Silk Ensemble

\$39.50

Navy blue silk three-quarter length blouse and skirt with charmeuse green silk blouse and scarf—typical of the formal ensembles.

Others \$25 to \$50.50

The 'Dressmaker' Silk Dress

\$25

"Dressmaker" details as shown in tucks, repeated pleats, bloused top and swathed hips—the smartest afternoon frocks are of this type.

Others \$16.50 to \$59.50

MENUS
For Good Health

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

Dr. McCoy's menus suggested for the week beginning Sunday, March 17:

Sunday

Breakfast:—Coddled eggs, melba toast, stewed prunes.
Lunch:—Rice en casserole, spinach, head lettuce.
Dinner:—Jellied tomato consommé (served in cubes), roast chicken, asparagus, avocado salad, raspberry wine.

Monday

Breakfast:—Cornflakes (retasted) with cream but no sugar. Stewed raisins.
Lunch:—Glass of grapefruit.
Dinner:—Cream cheese, string beans, salad of raw cabbage and celery, carrot and date pudding.

Tuesday

Breakfast:—French omelet, small slice broiled ham, toasted cereal biscuit.
Lunch:—Baked squash, combination vegetable salad.
Dinner:—Vegetable soup, roast beef, buttered small carrots, salad of sliced tomatoes and celery, dish of junket.

Wednesday

Breakfast:—Wholewheat muffins, peanut butter, stewed prunes.
Lunch:—3 ounce glass of orange-milk.
Dinner:—Meat loaf, green peas (canned), chopped cucumber in beef jelly, stewed apricots.

Thursday

Breakfast:—Poached eggs on melba toast, pear sauce.
Lunch:—Raw apples as desired.
Dinner:—Roast ground beef, carrots, turnip cup salad, baked apples a la mode.

Friday

Breakfast:—Cottage cheese, pineapple, toasted cereal biscuit.
Lunch:—Baked ground beefs, cooked celery, salad or shredded cabbage.
Dinner:—Broiled fillet of sole, artichokes, salad of sliced tomatoes on lettuce, plain jello or jell-well, no cream.

Saturday

Breakfast:—Baked eggs, crisp bacon, melba toast.
Lunch:—Potato on the half shell, spinach, raw celery.
Dinner:—Vegetable soup, broiled steak, steamed carrots, salad of sliced tomatoes, minced prunes in gelatin.

Meat loaf: Grind through the food grinder only the lean portions of the left-over roast, discarding all fat and gristle. Mix in the desired amount of chopped celery and any other non-starchy vegetable you may wish. Scatter through the mixture a general number of ripe olives, moisten with a little hot water and form into a loaf. Bake in a tightly covered pan for fifteen or twenty minutes, removing the cover and allowing to brown under the broiler flame for a few minutes. Serve garnished with parsley with a few ripe olives.

QUESTIONS AND ANSWERS

Any Wonder?

Question: Mrs. Mc. writes: "I am very much overweight, and after eating my dinner at night I can hardly keep my eyes open and would like to know why this happens. I drink a couple of cups of coffee and eat lots of bread and am very fond of sweets, so please let me know what to do about same."
Answer: Try cutting out the coffee, bread and sweets and reduce all of your other foods to about one-third of what you are now using.

Mixing Fruits

Question: Mrs. F. H. asks: "Will you kindly inform me if it is all right to mix lemon and grapefruit juice? I use lemon juice in hot water every morning upon arising but I find it more palatable to mix the two juices."
Answer: Oranges, grapefruit and lemons may be mixed together as they contain essentially the same elements. The principal acid contained in them is citric acid. No other fruits should be mixed together in this way.

Apoplexy

Question: K. L. asks: "What are the causes and symptoms or indications of apoplexy?"
Answer: Apoplexy may be caused from hardening of the arteries, high blood pressure, or from a brain lesion caused by certain diseases. The onset of apoplexy is sudden, causing unconsciousness. Periodic health examinations would disclose the presence of causes which might lead to apoplexy, but at the time an attack occurs the patient does not know anything about it until afterwards when recovering from the "stroke."

(Dr. McCoy will gladly answer personal questions on health and diet addressed to him in care of this newspaper. Enclose self-addressed stamped envelope for reply.)

**A QUICK WAY TO END
BABY'S UPSET SPELLS**

"Like other young mothers, I worried every time Baby cried," says a Syracuse, N. Y., woman. "Several times when she was upset or constipated, I tried castor oil but she couldn't retain it. Our doctor told me to try Fletcher's Castoria because it is harmless and babies like it. That ended my worries and I've used it since for all my children." Castoria never fails to delight mothers by the quick way it ends those upsets of babies and children, such as colic, constipation, olds, etc. That's the reason for its tremendous sale and popularity. Like all good things, it's imitated, but genuine Castoria—the purely-vegetable product—always bears the Fletcher signature.

at HERRUP'S Corner Main and Morgan Sts.

HARTFORD

3 PC. VELOUR LIVING ROOM SUITE

With the coming of spring, no doubt you are anxious to dress up your home with new furniture. Why not select one of these fine suites now at this special low price? The Divan—Wing Chair and Club Chair make up this suite. **\$67**

AT HERRUP'S, Cor. Main and Morgan Sts. \$1.00 Weekly

3-PC. 100% ANGORA MOHAIR SUITE

Here is a suite that will give you years and years of faithful service and satisfaction. The covering is of fine Angora Mohair—the cushions are reversible. The suite consists of the Divan—Wing and Club Chairs. **\$148**

AT HERRUP'S, Cor. Main and Morgan Sts. \$1.50 Weekly

3-PC. MOHAIR PILLOW ARM SUITE

If you are interested in a massive, comfortable Suite—you will find this one ideal. Covered with high grade Mohair—with reversible cushions and pillow arms. The suite consists of the Divan—a John Bunny Chair and a Club Chair. The quality of this suite will astound you at this low price. **\$186**

AT HERRUP'S, Cor. Main and Morgan Sts. \$2.00 Weekly

BEAUTIFUL NEW 4-PC. SUITE

A distinctive new Bedroom Suite of a modern new design. Beautiful matched panels and overlay decorations enhance the beauty of each piece. It consists of the Bed—Chiffonade—massive Dresser and full Vanity. **\$186**

AT HERRUP'S, Cor. Main and Morgan Sts. \$2.00 Weekly

5-PC. DECORATED BREAKFAST SET

Charming set consisting of the drop leaf table and four chairs to match. Each piece is daintily decorated with floral designs. Beautiful new color schemes that harmonize with any color. **\$26**

AT HERRUP'S, Cor. Main and Morgan Sts. \$1.00 Weekly

REMARKABLE VALUE! EIGHT PIECES

Herrup's offers the suite of eight pieces consisting of the extension Table—the Buffet—the Host Chair and five Side Chairs for only \$86. If you desire the China Cabinet and the Serving Cabinet—all ten pieces will be sold for only \$134. **\$86**

AT HERRUP'S, Cor. Main and Morgan Sts. \$1.50 Weekly

**COMPLETE ROOM OUTFIT
OF 12 FINE PIECES**

This outfit will certainly make your house more attractive and comfortable! It consists of the Divan, Wing Chair and Club Chair in Jacquard! Also included are the Davenport Table, Table Scarf, Table Lamp and Shade, End Table, Bridge Lamp and Shade, Foot Stool and a large framed Picture!

\$126

\$1.50 WEEKLY

AT HERRUP'S, Cor. Main and Morgan Sts.

BUY THIS 3-PC. FIBER SUITE

Herrup's offers this suite consisting of the settee, chair and rocker for only \$17.75. Each piece is very well braced! You have a choice of colors to select from! A real Herrup value! **\$17.75**

\$1.00 Weekly

**FIBER CHAIR
OR ROCKER**

Your choice of a Fiber Chair or rocker for only **\$4.95**. Only one to a customer!

CHARMING NEW FIBER SUITE

This is an astounding value at this low price! The Settee, Rocker and Chair are well braced and have the automobile spring cushion seats! It will pay you to see our large selection of summer furniture. **\$39.75**

\$1.00 Weekly

**COMPLETE BEDROOM OUTFIT
OF 6 PIECES**

Now is the time to buy a beautiful new Bedroom Suite! Herrup's offers the complete outfit for only \$126. It consists of the full size Bed, Chest of Drawers, French Vanity and spacious Dresser, each piece with charming panel decorations! Also included are the springs and a fine Mattress!

\$126

\$1.50 WEEKLY

At HERRUP'S, Cor. Main and Morgan Sts.

**Overstuffed
CHAIRS**
\$29.75

Choice of high grade chairs left from suites! Match your suite with one of these!

**Book Trough
END TABLES**
\$2.95

Finished in mahogany color—very well made! A popular priced design.

**Governor Winthrop
DESK**
\$49.50

An excellent desk that every home should have! Buy this one at this low price! Easy Terms!

HERRUP'S—The Home of Home Outfits—Cor. Main and Morgan Sts.

DAILY RADIO PROGRAM

Friday, March 15. The Luther Trio, popular male vocal artists, will be featured in the program that WTIC and the Columbia stations will broadcast at 10 o'clock Friday night.

280.2-WTAM, CLEVELAND-1070. 7:00-Sun burst of songs. 7:30-WTAP orchestra, quartet. 8:00-Studio artists (1 1/2 hrs.). 8:30-Dance music (2 1/2 hrs.). 8:55-WCAE, NEW YORK-750. 8:30-WJZ programs (1 1/2 hrs.). 9:00-Harmony piano twins. 9:15-Orchestra, "Stiletto."

Leading DX Stations. 405.2-WSB, ATLANTA-740. 8:00-Griffith music school hour. 8:30-WJZ programs (2 1/2 hrs.). 11:45-Kalhot's Hawaiian ensemble. 293.1-KYW, CHICAGO-1020. 10:30-Herbuveaux's orchestra. 11:30-WJZ slumber music. 12:45-Florida's dance orchestra. 1:00-Inaomni, club music. 3:30-WBBM, CHICAGO-770. 9:00-Illinois orchestra, tenor. 9:30-Chicago's favorite orchestra. 10:00-Studio gang; dance music. 1:00-Night club program. 2:45-WJJD, CHICAGO-720. 7:00-Symphony orchestra; talk. 9:00-Mooseheart children's hour. 9:30-Chicago's favorite orchestra. 11:00-Bartone; gangland; orchestra. 11:05-Orchestra; quintet; entertainer. 12:00-Dream ship; dance music. 3:45-WLS, CHICAGO-870. 8:30-WJAF musical program. 9:30-Studio concert orchestra. 10:00-Choral, popular program. 11:30-Sweet home; orchestra; songs. 4:45-WMAQ-WOJ, CHICAGO-870. 8:00-Columbia programs (3 hrs.). 11:00-Amos 'n' Andy; polka. 12:00-Two dance orchestras. 288.3-WFAA, DALLAS-1040. 8:00-WJAF programs (4 hrs.). 351.2-KOA, DENVER-830. 10:30-Solitaire cowboy's music. 11:00-WJAF dance orchestra. 12:00-Memory song numbers. 12:30-String trio; orchestra. 374.8-WBAP, FORT WORTH-300. 10:00-Orchestra concert. 11:00-Show host, organist, artist. 11:30-Musical programs (2 1/2 hrs.). 374.8-KTHS, HOT SPRINGS-800. 7:15-Radio supper club, baritone. 9:45-Orchestra; peanut boy. 491.5-WDAF, KANSAS CITY-610. 8:00-WJAF programs (1 1/2 hrs.). 10:45-Amos 'n' Andy, comic team. 11:00-Shellolians varied program. 468.5-KFI, LOS ANGELES-640. 12:30-Concert orchestra, pianist. 1:00-NBC dance music. 355.6-WHAS, LOUISVILLE-820. 8:00-WJZ programs (1 1/2 hrs.). 10:30-Studio entertainment. 370.2-WCCO, MINN. ST. PAUL-810. 8:00-WJAF programs; ramblers. 10:00-Studio feature program. 11:05-Lone's dance orchestra. 12:00-Minneapolis musicians' hour. 461.3-WSM, NASHVILLE-650. 9:00-WJZ programs (1 hr.). 10:00-Caldwell Symphony orchestra. 379.5-KGO, OAKLAND-790. 12:00-Dramatic presentation. 1:00-Studio musical program. 2:00-King's dance orchestra. 508.2-WOW, OMAHA-990. 11:00-Musical, vocal recital. 2:00-Artist program. 270.1-WRVA, RICHMOND-1110. 8:10-Orchestra; talk; Hawaiians. 9:00-WJZ programs (1 1/2 hrs.). 10:30-Lance orchestra; organist. Secondary DX Stations. 202.5-WORD, BATAVIA-1480. 8:00-Concert; agricultural talk. 9:00-Vocal program; artist. 344.6-WENR, CHICAGO-370. 8:15-Farmer Pusk's talk. 202.6-WHT, CHICAGO-1480. 12:40-Comedians, Adam and Eva. 202.6-WHT, CHICAGO-1480. 12:00-Ramblers concert ensemble. 12:00-Your hour league. 288.5-KNX, HOLLYWOOD-1050. 11:15-Continuing order hour, hour. 12:00-Lion Tamer's program. 12:45-Legion Stadium prize fights. 228-WJAX, JACKSONVILLE-1200. 7:30-Orchestra, artists. 9:00-NBC entertainments (1 hr.) Studio concert. 11:00-Dance orchestra. 333.1-KHJ, LOS ANGELES-900. 12:30-Concert orchestra, pianist. 1:00-Studio dance program.

AH! THE NEW MODE?

Here's the Easter mode in swimming suits as exemplified by, left to right, Jean Lorraine, Clara Bow and Adrienne Dore, of Hollywood. Very dynamic, electrifying, shocking and all that.

MEN

WE ARE NOW SHOWING Our New Spring Lines

LOOK OVER THIS LIST.

- Men's Tan and Black Oxfords from \$5.00 to \$9.00
Men's new shades and new style Hats from \$3.50 to \$6.00
Just received a new line of Spring Neckwear
from \$1.00 to \$1.50
Men's Spring Caps \$1.50 to \$2.00
Men's Crew Neck Sweaters \$5.00 and \$6.00
Men's Spring Half Hose 25c to \$1.00
Men's Fancy and Plain White Broadcloth Shirts from \$1.50 to \$5.00
Men's Spring Trousers

A. L. BROWN & CO.

TO THE WOMEN OF MANCHESTER AND SURROUNDING TOWNS:

We thank you for your most generous response to our Spring Fashion Show. Dame Fashion has spoken and we believe that we did show you her latest decree. Every garment shown was selected, only after an intensive study of latest modes from our Fashion Centers abroad and here. No matter what price you pay for a garment here, you are assured that it is the last word in correct attire.

TWO PANTS WITH EVERY SUIT

Is what you get when you come here for your Spring Suit, and besides getting the largest assortment of Pure Wool Suits to select from. Newest Spring shades of Brown, Grays, Blue Serges, Blue Chevots. Every Suit has 2 Pair of Trousers and all Quality Clothes—at least \$5.00 to \$12.50 less than you can duplicate them at any other Store in the City—All at

\$22.50 and \$27.50

Saturday 300 pair Pure Wool and Fine Worsted Pants made from short suit ends—\$5.56 and \$7.50 Quality, all on Sale at \$3.95

Last Call! On our Winter Overcoats—fancy Plaid Backs—Values to \$30 at \$17.50

Topcoats See the New Raglan Tweed A \$35 Quality Coat \$22.50

KAMBER'S PARK CLOTHES. 82 Asylum St. Hartford. No Charge for Alterations. Not Connected With Any Other Store in the State.

WTIC PROGRAMS Travelers, Hartford 500 m. 600 K. C.

5:00 p. m. Florida Citrus Exchange Program from N. B. C. Studios
5:30 Silent until 6:15 p. m.
6:15 Summary of Program: United States Daily News Bulletins from Washington, D. C.
6:25 Hartford Courant News Bulletins
6:30 Raybestos Twins from N. B. C. Studios — Al Bernard and Billy Beard, Songsters.
7:00 Field's Style Serenaders.
7:30 The Ann Pennington Hosiery Girl — St. Patrick's Day Program. Hit for Hit.
7:45 Circumstances Alter Cases. f. Maggie's Letter. d. Why Don't You Ask Me? j. The Subway.
7:55 "Fish and Game"—John W. Titcomb, Superintendent, Connecticut Board of Fisheries and Game.
8:00 Musical Program.
9:00 An Evening in Paris from N. B. C. Studios — Oliver Smith, Tenor; Irma de Bauh, Soprano; Estelle Trebert, Contralto and Buckley, Baritone.
9:30 Schrader Town Band from N. B. C. Studios—Direction Arthur Pryor.
10:00 Palais D'Or Orchestra.
10:30 A Half Hour with the Senate "Another 'Half Hour With the Senate' appears on the schedule of Station WTIC at 10:30 o'clock this evening. This feature introduces to the radio audience a member, sometimes two members, of the United States Senate. An expert political news analyst usually accompanies the principal speakers, giving a first-hand account of activities in Congress. This broadcast offers the citizen an insight into

the workings of his government and acquaints him with its leaders. 11:00 Hartford Courant News Bulletin; Weather Report.

Program for Saturday Morning 11:15 "Household Commodities" from N. B. C. Studios. 11:30 United States Daily News Bulletins from Washington, D. C. 11:49 Silent until 11:55 a. m. 11:55 Time Signals. 12:00 Noon "The Farm Girl's Easter Wardrobe" — Doris J.

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

Kelvinator Electric Refrigeration (Oldest Domestic Refrigerator on the Market.)

Household and Commercial Refrigeration

Alfred A. Grezel Headquarters for Plumbing and Heating Supplies. Main St. Opp. Park Sts., South Manchester

Hello Folks Don't Forget SPRING'S JUST AROUND THE CORNER. BE READY TO STEP OUT. Expert Shoe Repairing Make your old shoes like new. We use only the best materials. COURTESY SERVICE URBANETTI'S SHOE REPAIR SHOP 310 Main St. Across from Midland Apartments

Segar, Assistant Home Demonstration Agent, Hartford County Farm Bureau. 12:15 Hartford Times News Bulletin; Weather Report.

SALE OF Silk Hosiery FOR EASTER

- Semi-Service Weight All Silk Chiffon and Service Full-fashioned pure silk and first quality. A marvelous value at this low price. Newest shades. \$1.05 Value \$1.50 Sizes 8 1/2 to 10 1/2. Full fashioned of pure silk and first quality. Beautifully clear and long. Just the thing for your Easter frock. Spring shades \$1.19 Pair (Value \$1.65)

Genuine Spiral-Net All-Silk Hose A beautiful hose for day and evening wear. SPECIAL, pair \$1.00

- Picot Edge French Chiffon Exquisitely sheer silk, full fashioned and first quality. Extra clear and long. Also heavy service with lisle hem. French heels. \$1.39 Value \$1.95 Sizes 8 1/2 to 10 1/2. Outsize Service Weight A heavy service weight that will really wear. First quality pure silk, full fashioned. 10 shades. \$1.65 Regular \$2.00

MARIAN HOSIERY Co. Room 313 HARTFORD 57 Pratt St. EVERY PAIR GUARANTEED PERFECT.

Daily Lenten Thought

By WILLIAM E. GILROY, D. D.
Editor of The Congregationalist

A great churchman once said that one of the largest churches today is the church outside of the churches.

Without discussing why so many people who mean well, and who live well, are not definitely linked up with some church, one may recognize that this is true. There is in the world a great deal of unconventional religion and much of it is quite genuine in spirit and in expression.

Some of this unconventional religion is manifested outside of the churches because many men have the same spirit and way of viewing the matter that Lincoln had. Lincoln's famous declaration of his willingness to join a church that would put over its portals the great matter of love to God and to man as the simple test of membership, expressed what is still in the minds of many people.

But churches since Lincoln's day have changed very greatly in this matter of orthodoxy and conformity to elaborate creeds. Most churches today would accept in membership a man of Lincoln's type who frankly stated his difficulty with the creeds, but who equally emphasized his purpose to live according to the law of Christ.

It is unfortunate that all whose lives are constructively Christian in purpose are not definitely associated with the churches, but the fault does not rest entirely with individuals.

The churches will have to lay increasing stress upon the things that Jesus made pre-eminent. Living is chiefly a matter of loving.

HEBRON

At the special town meeting held Monday afternoon at the town hall, Clarkson Bailey was chosen chairman, and Frank R. Post, clerk. It was voted to provide for the required revaluation of taxable property by allowing each of the three selectmen to appoint a man for the task, making three men to do the work. These men may be residents of the town or non-residents. It was specified that the expense shall not exceed sixty cents an hour for each worker, with a mileage rate of not more than ten cents per mile. It was voted that liability insurance for school children transported either locally or to high schools shall be required. It was finally decided to close the old and partially abandoned roads mentioned in the warning by posting them with signs warning that drivers must go at their own risk. This, it is said, will relieve the town of responsibility in case of accidents.

A motion to turn over to Charles A. Ams the piece of road leading eastward up the hill to the pond was lost. It was contended that the town, even if it wished to do so, could not legally withdraw this road from use by the public. It has not been worked for years and is in a bad condition but is still used by property owners to some extent. Mr. Ams, it is said, has some idea of building a residence on the hill and wants to improve the road and make of it a private driveway, with the provision that property owners could use it but not throwing it open to the general public. Representative Robert E. Foote gave figures to show that school expenses alone this year will require a 19-mill tax. Charles M. Lacombe, school supervisor, spoke of the congestion at the Center district schools and at Amston, and said

that another year it would be imperative to provide another school-room and teacher for the Center district. Pupils could in that case be transported from Amston to help relieve the congestion there. After a great deal of argument a tax rate of 28 mills was laid. Many were in favor of a thirty mill tax. The rate adopted by the town at its last year's meeting was 28 mills.

Miss Gladys Hough was leader of the Christian Endeavor service at Hebron Center Sunday evening. Mrs. Mary E. Cummings played the accompaniments in the absence of Mrs. Della Porter, organist.

H. Clinton Porter, Mr. and Mrs. Robert Porter, and Miss Thelma Cummings were callers at the Hartford hospital on Sunday to see Mrs. Leslie Ward and her infant daughter. Mrs. William Ward of Norwich, her son Leslie and his daughter Janice, were callers at the Porter home on Sunday.

Donald, the four years old son of Mr. and Mrs. Lucius W. Robinson is ill with German measles.

Mr. and Mrs. Mark Hills, who are members of the New England Milk Goat Breeders' association, report that the association is making rapid progress. Nine new members joined at the last meeting held in Worcester, Mass., and letters showing interest were received from as far west as Michigan. One breeder from New Jersey was taken from the association. The 1929 crop of kids is arriving, but most members report a preponderance of bucks.

A daughter was born to Mr. and Mrs. Mahlon Chapman at the Manchester Memorial hospital on Tuesday, March 12. Mrs. Chapman, who was Miss Esther Lord, was a former resident of Hebron.

Word has been received of the death in New Britain of Mrs. Nellie (Holmes) Humphreys, Sunday, March 10. Mrs. Humphreys was well known here and was a frequent visitor at the home of her relative, the late Miss Ellen Buell.

Her husband, William J. Humphreys died several years ago. She leaves one son, Malcomb G. Humphreys, who is organist and choirmaster at St. Mark's church, New Britain. Funeral services were held at All Saints church, Meriden, on Tuesday.

Donald, son of Mr. and Mrs. Lucius Robinson is ill with German measles. Other cases are reported about the town as probably being the same disease.

Cards and letters have been received from Miss Fannie Wright who is in Pine Bluff, N. C. Mrs. Fannie Murray has been running her poultry incubator steadily through the winter, hatching eggs for various customers. Quite a good many people in the section supplied by her are now engaged in caring for baby chicks.

THE ANSWER

Here is the answer to the Letter Golf puzzle on the comic page. TRAIN, TRAIT, TRACT, TRACE, GRACE, GLACE, LACE, PEACE, PEACH, POACH, COACH.

Mr. Coolidge says he's going to write at Northampton. Living in a double house in house-cleaning, screens, back-yard gardening time, the man certainly must be admired for pluck.

FOR SALE Complete Beauty Parlor Equipment

including Permanent Waving Machine Priced Low for Quick Sale. Inquire

MRS. PETITJEAN'S BEAUTY PARLOR 875 Main St., South Manchester Tel. 1672

Unapproached Value

in every piece of GARBER BROTHERS Furniture

The Beauty and Quality of this Suite will sell itself to you

\$129

The buying power of a sum of money is big or small according to the merchandise. \$129 applied to this bedroom suite almost doubles in buying power because the suite is of design and construction that should sell for almost twice \$129. All exposed parts are of walnut veneers on selected American gumwood and finished in Spanish walnut, further enhanced by dignified hair-line effect, comprises as illustrated a dresser, chest of drawers, vanity and full sized bow-end bed.

Built for Years of Comfort 3 Pcs. in Angora Goat Mohair

\$179

This suite is custom built in our own factory. Resilient coil springs on webbing. Covered with genuine Angora mohair, with cushions reversible in brocade. Comprises as illustrated a davenport, club chair and wing chair.

Charming Beyond Expression This 4-pc. Colonial Suite

\$159

Rich in Colonial heritage. Well built, deserving of gracing the bedroom of the finest homes—and yet it is ridiculously low in price. Mahogany veneer on all exposed surfaces—on selected cabinet wood. Dustproof construction and finished in antique mahogany, comprises exactly as illustrated, a dresser, chest of drawers, vanity and full size four-poster bed.

Solid Mahogany Gateleg Table with Drawer—(8 legs)

\$17.95

Here's a value without precedent or equal. Solid mahogany throughout with drawer. Has eight legs and when open measures 36x48 inches. Constructed to last many, many years.

GARBER BROTHERS
FINE FURNITURE direct to the Public MORGAN & MARKET Sts.

A Short Block from Main Street, Hartford

MANCHESTER'S WELCOME

LIKE A MIGHTY ROAR OF APPLAUSE

MARKED THE DAWN OF A NEW ERA IN

TIME-PAYMENT BUYING

The Epoch Making Values Continue

This Marvel Value in New **SILK DRESSES** Continues For Tomorrow Only **\$5.95**

PRINTS, CREPES, ALL NEW STYLES, EVERY SIZE INCLUDING STOUTS. USE OUR 20 Payment Plan OTHER DRESSES IN THE NEWEST FASHIONS **\$12.95** and **\$29.95**

SILK HOSIERY FULL FASHIONED—EVERY PAIR PERFECT **\$1.00 Pr.**

SILK FROM TIP TO TOE SOLD ELSEWHERE AT \$1.95

NEW SPRING **MILLINERY** **\$1.00**

JUST TO GET ACQUAINTED AS EVERY HAT IS WORTH 3 TO 5 TIMES THIS PRICE.

Fine All Wool **SUITS** IN THE SEASON'S NEWEST FABRICS AND STYLES AT THIS UNHEARD OF PRICE **\$19.50**

Dress Up On Our 20 Payment Plan SEE THIS LOT OF **BOYS' SUITS** **\$7.95**

USE OUR 20 PAYMENT PLAN

Every Suit Has Two Pair Pants and Vest. Well Built For Durable Wear.

The people of Manchester have shown their appreciation for the new Dunhill store. We expected an enthusiastic response, but your welcome was far beyond our expectations. Dunhill's will continue to serve you with the nation's finest clothing on our novel and original 20 week payment plan.

THIS VALUE HAS BEEN SNAPPED UP BY HUNDREDS OF WOMEN. A LIMITED NUMBER WILL BE SOLD FOR TOMORROW ONLY **\$12.95**

SPRING **Coats** Every Coat Worth Double The Sale Price. **\$24.50** and **\$29.50**

Coats of the Better Grade

GIRLS' COATS **\$7.95 up**

GIRLS' DRESSES **\$2.39 up**

DRESS THE GIRLS ON CREDIT

A Group of **Topcoats** Priced Specially For This Sale At Just Half Their Real Value **\$18.50**

Tweeds, Herringbones, Camel Hair and Fancy Weaves. Use Our 20 PAYMENT PLAN

FLASH NEWS 500 MEN'S SHIRTS WORTH UP TO \$2.95 ONLY 2 TO A CUSTOMER **\$1.00 ea.**

FINE MEN'S FELT HATS The Regular \$5 Grade. All Colors. **\$2.95**

20 WEEK PAYMENT PLAN **DUNHILL'S** NEXT DOOR TO BENSON FURNITURE CO. JOHNSON BLOCK, SOUTH MANCHESTER

Sage-Allen & Co.

HARTFORD INC. 2-7171

Flattering Brims, or Smart Off-the-Face Styles in the Spring Showing of

\$5 Hats

A group of hats that solves the business girl's hat problem smartly as well as economically.

Eight popular Spring colors in hats of flexible straws, and felt-and-traw combinations.

Small cloche shapes, hats with no brims, hats that are turned up sharply to expose the face.

Included are several in larger headsizes that fit without the bother of cutting or tucking.

- | | | |
|-----------------|--------------|------------------|
| Navy | Byrd Blue | Summerleaf Green |
| Summer Rose | Beige | Gray |
| Red | Black | |
| \$5 Hat Section | Second Floor | |

Manchester Evening Herald
 PUBLISHED BY THE HERALD PRINTING COMPANY, INC.
 At 13 Bissell Street, South Manchester, Conn.
 Founded by Elwood S. Eia, Oct. 1, 1881.
 Every Evening Except Sundays and Holidays.
 Entered at the Post Office at South Manchester, Conn., as Second Class Mail Matter.
 SUBSCRIPTION RATES: By Mail six dollars a year, sixty cents a month for shorter periods. By carrier, eighteen cents a week. Single copies three cents.
 SPECIAL ADVERTISING REPRESENTATIVE: Hamilton D. Lissner, Inc., 235 Madison Avenue, New York, and 612 North Michigan Avenue, Chicago.
 The Manchester Evening Herald is on sale in New York City at Schult's News Stand, Sixth Avenue and 42nd Street, and 42nd Street entrance of Grand Central Station and at all Hoisting News Stands.

Client of International News Service.
 International News Service has the exclusive rights to use for republication in any form all news dispatches credited to it or otherwise credited in this paper. It is also exclusively entitled to use for republication all the local or updated news published herein.
 Full Service Client of N. E. A. Circulation Member, Audit Bureau of Circulations.

FRIDAY, MARCH 15, 1929

UNHAPPY SITUATION

An unhappy feature of the flood which at this writing threatens widespread loss of life among the people of Elba, Alabama, is the inaccessibility of the region to possible rescue expeditions from any three center likely to be equipped for quick relief operations. In the case of the Mississippi floods many steamboats, flatboats and other craft were available. But Elba is remote from any importantly navigable water while its only railroad connection is by a roundabout branch of the Atlantic Coast line, of which it is a terminal. The town is about seventy-five miles south-southeast of Montgomery, but there is no direct means of communication. And while a mere village itself, Elba is the largest town in its county or for a considerable area of Southern Alabama.

It is located on White Water Creek, which is a tributary of the Pea River, which in turn empties into the Choctawhatchee, a river that meanders about western Florida for a long while before it finds its way into Choctawhatchee bay and the Gulf.

While the news dispatches place the population of Elba at 4,000, that estimate of the number of persons endangered, so far as the town itself goes, would appear to be somewhat overstated as we can find no authority which places the population at more than 2,000, and Alabama towns in that region are not given to sudden boom growths.

But whether the population be 2,000 or twice as large, the situation appears to be a very serious one, and one which leaves the rest of the country very much in the position of helpless spectators. Apparently only the immediate neighbors of Elba can do anything in time to be of any use in the way of rescue work. The real hope must lie, apparently, in the recession of the floods. Perhaps by the time this is printed the danger will have passed.

SAUCE

Announcement that the New Haven road has arrived at that happy situation where it is about to spend a large amount of money—six and a half millions at a crack—on new passenger equipment is a gratifying one. It even encourages the hope that the New Haven may some day exert its parental influence on its subsidiary corporation, the Connecticut Company, to undertake some sort of modernization of its equipment. That would be a wonderful thing indeed. Yet stranger have happened.

The rehabilitation of the New Haven is in itself something of a marvel, for never in the world was the business of a great service corporation more calamitously handed at one time, nor with more disastrous results. So that if the Connecticut Company were to suddenly do an about-face and become intelligent in its operation, as the New Haven itself has, there would be precedent for even such an astonishing event.

The conduct of the trolley passenger business in this state has been, for many years, as incomprehensible as was the wrecking of the New Haven. That a service corporation whose prosperity depended on popularizing trolley travel should have completely neglected every consideration of comfort and convenience of its patrons and potential patrons would be almost incredible if we did not all have the fact demonstrated to us not only every time we ride on a trolley car but every time we see or hear one. In thirty years there has been almost no improvement in any department of trolley service in this

state—and in the meantime the trolley has had to meet the competition of the most rapidly improved transport service in the world, the automobile.

If the New Haven had met the competition of the same agency only by reducing the number of its trains, letting its equipment fall into rack and ruin, making the engineers fire their own engines and assuming an utterly sulky defeatist attitude, would it now be able to spend \$6,500,000 on new cars? It would not.

What's sauce for the parent ought to be sauce for the subsidiary.

WALSH'S OIL SHIFT

Quite obviously Senator Thomas J. Walsh of Montana no longer retains any expectation whatever of becoming a candidate for the Presidency. Otherwise he would hardly have dropped so suddenly his role of stern and immutable guardian of the public domain, the character in which he has presented himself to the American public in several remorseless oil investigations. It is hardly the same old Walsh who now goes protesting to President Hoover against the latter's smashing order that there shall be no more leasing of government oil lands. Walsh has stood for stern honesty in oil conservation—but it appears that the President's brand new policy is rather too honest to suit the Montana Senator, and too acutely conservative.

The state of Montana, it develops, is more interested in getting some cash out of leases of government reserves located within its limits than it is in keeping the oil in the ground—which latter is the Hoover idea. And Senator Walsh finds reason for shouting in Montana's opportunist chorus instead of lining up on the other side of the question, the side of bona fide conservation. He even insists that the President has no legal right to order a cessation of oil land leasing, because a law passed in 1920 says that the secretary of the interior "may" grant prospecting permits, etc. The righteous Montana senator declares, rather amazingly, that this "may" means "must." Which shows that if you only have faith enough in yourself you may, if not move mountains, at least bring about startling—in your own mind.

Coming on top of the Senator's loud outcry against the condemnation of private summer homes in national park reservations—one of them being his own—this position on oil makes conclusion almost inevitable that Senator Walsh's rigid adherence to the exact line of righteousness and justice, "let the chips fall where they may," is just about like that of some other men of less reputation for granite sanctity.

QUEER LOCAL OPTION

The existence of the Eighteenth amendment and the Volstead act, whatever the merits or demerits of those measures, certainly produces some curious effects.

First the state of New York adopted an enforcement act as in conformity with the amendment provision for concurrent legislation. Then, during Governor Smith's regime, the enforcement measure was repealed. The present Legislature has had before it for consideration the so-called Jenks bill, which would have restored the principle of state enforcement substantially as before the repeal. This measure, however, has now been killed in the Senate, where fourteen Republicans joined with the Democrats in opposition.

It is now proposed to do something unique—to adopt a law concurring with the federal prohibition laws, but to make its application valid only in such counties as shall vote favorably in a referendum in which all counties shall participate separately. And not only is this measure proposed, but there is every likelihood that it will pass, for it is understood that the entire Republican membership of the Legislature will support it, and that would mean its adoption.

Such a device is probably as sensible an arrangement as can be made, but it would be terrible to submit it to the test of technical morality. Local option by counties on the question of whether the United States constitution and laws of Congress are to be recognized is a novelty, at least, and any explanation of it to a foreigner would probably result in unseating the reason of the unfortunate alien.

BEEBEE

No bookful of publicity have been printed about it, no great crowds assembled to see it off, no strident ballyhoo produced huge sums of money to support it, but it is a serious question whether the thirty-second expedition of William Beebe, which sailed on Wednesday for Bermudan waters to carry on new investigations of marine life

at great depths will not add more of value to the sum of human knowledge than the infinitely more spectacular expeditions of Byrd and Wilkins.

This writer and explorer of ocean depths has served the science of zoology tremendously in the years during which he has probed the valleys of the sea and brought up their fauna. Science is definitely and ascertainably the richer for his work. He has added immensely to the general knowledge of the world—and the work that he had done is absorbingly interesting to millions of persons who are not at all scientists, into the bargain.

If guns are to be fired and if hands are to play and the cheers of the populace are to go up for scientists who at best can bring back little more than a more or less accurate outline map of an utterly useless corner of the globe, it would seem as though one little pop or one little toot or one "Good fellow" might go to Beebe, the man who has taught the human race more about its ancestors than any other who ever lived.

Health and Diet Advice

By DR. FRANK MCCOY

A LESSON FROM HISTORY.

Many are the nations of the past that have flourished and declined; Babylon, Assyria, Egypt, Phoenicia, Greece and Rome. In some cases the disappearance of these once powerful nations can be accounted for by the invasion of foreign warriors, but in other cases the exact cause is not difficult to ascertain. All of them have this in common; when these nations were young, the individuals of each nation were hardy and vigorous; they lived on plain foods; they were physically powerful and had but a few luxuries. As the nations prospered, the individuals became wealthier. Instead of working themselves, they had slaves or hirelings to do the work for them. They enjoyed luxuries, idleness and rich foods.

The citizens of these nations considered themselves superior to other nations. They would no longer undergo long marches nor till the soil. Foreigners should do their work and fight in their armies. In the course of time these foreigners became more numerous than the citizens. They also became stronger and more able to survive. As Goldsmith stated in his famous poem, "The Deserted Village," "ill fares the land, to hastening ills a prey, Where wealth accumulates, and men decay."

The Greeks were a mighty race, with individuals as beautifully formed as have ever been seen. They had many intellectual geniuses until they adopted the luxurious effeminate habits of the Persians. The Greeks conquered the Persians, but the Persians had their revenge, for their customs conquered the Greeks. Then mighty Rome flourished, and with the legions of her own men swept over the Greco-Persian world. Rome conquered Greece, but Greece had its revenge, for the Grecian luxuries and vices were imported to Rome. Grecian cooks, doctors and teachers flocked to Rome. They became the vogue, and Rome, for the first time, learned the art of self-enjoyment and idleness. The stern and vigorous Romans were softened by the luxuries of Greece and became easy prey to the virile Teuton armies. The Romans, too weak to fight themselves, expected to be defended by foreign mercenaries, and the decline of the Roman Empire began. Race suicide became universal throughout Rome, as children were nuisances to the rich and burdens to the poor.

History shows us many examples where nations decay before they are conquered. The rot, produced by luxury and rich food, is far more dangerous than any foreign enemy. The prophets were able to foretell the fall of Babylon, Assyria, Egypt, Tyre and even Jerusalem itself, because they knew that when a nation gives itself over to riotous luxury and waste, the nation and the race decline. Modern nations can take this as a lesson. As long as wholesome foods are used and work is considered honorable, the nation will prosper, but if rich foods are eaten and idleness is deemed fashionable, the nation will weaken and be conquered by more hardy people, even as were the nations of antiquity.

QUESTIONS AND ANSWERS.

Baby Won't Drink Water.
 Question: Mrs. C. R. T. writes: "My baby girl is three months old and I can't get her to take any water. Someone suggested sweetening the water, but I do not know what quantity of sweetening to use. Also, was wondering if honey wouldn't be best to use. Will you kindly advise me? She is breast fed."
 Answer: Your baby will not require a great deal of water if she is taking enough milk. I do not advise the addition of sugar to water for encouraging her to drink it.

Erysiploid.
 Question: Mrs. E. asks: "Will you please tell me what erysiploid is?"
 Answer: Erysiploid is a contagious disease resembling erysipelas and the treatment is similar. I am sending you an article on this subject which outlines the cause and cure of this trouble.

WHALE OF A STRAK

London.—Roast whale meat is being introduced into England. The meat is imported from New Zealand and, when roasted, tastes like salt beef.

Some Like a Rose Room Others Like Green Which do You Prefer?

A Blue Kitchen?
 Kitchen Cabinet: Ivory, trimmed with blue. Other Furniture: To match. Kitchen Cabinet: Windows edged with blue checkered glass. Side drapes with blue checkered glass. Floor: Blue and white tile. Utensils: Blue and white. Towels: Blue and white. Accessories: Blue and white. Would you like to own it?
 Your friends will advise it.

A Rose Kitchen?
 Kitchen Cabinet: Grey, trimmed in rose-red. Other Furniture: To match. Kitchen Cabinet: Windows edged with rose-red glass. Side drapes with rose-red glass. Floor: Dark red and black stripe tile. Utensils: Rose-red enamelware. Towels: Red-bordered crash. Accessories: Red wall clock with grey border. Would you like to own it?

A Green Kitchen?
 Kitchen Cabinet: Green with red decoration. Other Furniture: To match. Kitchen Cabinet: Windows edged with green and white checkered glass. Floor: Checked linoleum, green predominating. Utensils: Apple green enamelware. Towels: Green checked border. Accessories: Fitted green granite at kitchen clock. Inexpensive beauty!

A Sunshine Kitchen?
 Kitchen Cabinet: Sunshine oak, trimmed with green. Other Furniture: To match. Kitchen Cabinet: Windows edged with yellow and green checkered glass. Side drapes with yellow and green checkered glass. Floor: Yellow and green checkered tile. Utensils: Yellow enamelware. Towels: Yellow striped crash. Accessories: Yellow porcelain at kitchen clock. Bring the sunshine indoors!

COSTS LITTLE TO START

COLOR is the thing for kitchens. Women want it. But how to start? This way. Your present walls and woodwork will do. Pick the color scheme, above, that harmonizes with it. Then replace the old colorless things you have—one at a time—INEXPENSIVELY! That's the important point—it's not expensive!

These Are the Last Days of the

START WITH A HOOSIER

THE kitchen cabinet is the central piece around which all of your kitchen work revolves. So, too, is it the central theme in your color scheme. This new Hoosier beauty in a choice of decorated green, oak, ivory, or grey, should be your first purchase in your Kitchen Beauty campaign.

Choose the Beauty You Like Best Now

Kitchen Beauty Week

How women have thanked us for helping them start new beauty in their kitchens! Women want the rich color now the vogue. But many thought it was hard to achieve—or expensive. During Kitchen Beauty Week we proved with four simple color schemes that it was easy and was not expensive. We showed that it was not necessary to change the walls and woodwork in order to

get beauty, as so many once thought. We merely said, "Start with a Hoosier Cabinet in the color you like best—then add a new piece now and then until the room is completed." But the important thing is the start. That's why we made the special inducement to start now—a thirty-one piece set of dinnerware to those who picked their new Hoosier Cabinets this week.

This New HOOSIER Beauty \$59.75 Choice of FOUR COLORS

ONE DOLLAR DELIVERS YOUR HOOSIER BALANCE IN CONVENIENT AMOUNTS

And You Get This 31-piece Dinnerware Set!

At No Added Cost

If You Buy This Week

Reserve Yours

Only a limited number of these ivory dinnerware sets left. They are in Jasmine design and in the Paul Revere Gadroon shape. Clear, fine glass—and guaranteed crack-proof. Absolutely at no cost if you buy your Hoosier now.

LAST DAYS!

An offer like this is too unusual to run indefinitely, so Kitchen Beauty Week ends Saturday. The price of the cabinet is a new low one. The dinnerware cost you nothing extra. Come in and get yours now!

WATKINS BROTHERS, Inc. 54 YEARS at SOUTH MANCHESTER.

IN NEW YORK

New York, March 15.—The musty tang of tradition clings to the very appearance of half a dozen of Manhattan's exclusive clubs.

Clad in severe brownstone, they furnish a fair replica of London's aristocratic strongholds of another day. In New York they survive the changing times and temperaments. Their members have a severe dignity, quite uncommon in this most ill-mannered of cities.

Thus, in the lunch room of the City club there hangs a sign in lettering of uncertain vintage which reads: "Silence is enjoined." Imagine an admonition to silence in this nasal-voiced metropolis. The eating room itself is a sort of florid

library. About the red-brown walls are cases of rebound books, which one knows without looking are certain to deal with ethics and history and economics.

A friend tells me of entering such a club library not long ago—this one was located in a general reading and smoking room—and taking forth a book. The cover was so encased in dust that he was forced to sneeze several times. "And the way all the old fellows stared me down over the tops of their glasses put this down as my most embarrassing moment," he related.

For more than half a century the Lotus club, for instance, has prided itself on the quality of its food and membership. Its list of "honorary

members" includes Mark Twain, Andrew Mellon, Ignace Paderewski and Oliver Wendell Holmes. The latter is still referred to as one of the prize gangsters of his day.

By way of contrast, just one door away from the City club, the latter-day wisecrackers and wit fit in and out of the Algonquin; the movie stars seek non-time rendezvous with their press agents and with the Manhattan film writers! actors meet to exchange small talk and visitors sit on the outskirts trying to get glimpses of famous people. All very amusing when one considers the adjoining club, which leaves its famous ones to tradition and challenges any comparison with this fame. Here solemn boards pass resolutions on this and that;

ponder over recent acts of Congress and send round-robins to civic organizations. And they are not without a certain power, however small the voice may be in the general roar of the city.

In mid-Fifth avenue, the windows of the Union League club reveal to passers-by the heads of another aristocratic group. The same old members seem always to be sitting in the same old windows, pouring over their market pages or the latest political information. Twenty years, or 25, seems to bring no changes. "There is a solemnity which seems to brood over the 'terrible things' that are taking place in the world outside their window—changes which, somehow, leave them untouched. They have that

air of helping to keep the normal balance to things—they appear the very cornerstones of normality. Yet, somehow, one suspects them also of going home to their traditional Scotch and soda, as well.

GILBERT SWAN.

PLAN CHANNEL TUNNEL.

London.—Plans for a tunnel under the English channel to connect England and France are again being considered. The idea, as originated in 1854, was for two single-track tunnels, each 35 miles long. The cost of construction was estimated at \$145,000,000. It would furnish employment to about 12,000 men for about five years.

By RODNEY DUTCHER

Washington, March 15.—Seekers after higher protective duties on imported goods aren't really so exacting after all. In fact, if they can't have their money in gold they will be glad to take it in honest currency.

President Hoover favors limited tariff revision. The tariff hogs who are getting along well as it is favor unlimited tariff revision and so many of them are pleading dire poverty that it is difficult to distinguish those industries which aren't being adequately taken care of from those which are.

And they will not insist on general revision upwards if they can get something just as good. Hence the proposal to substitute, in determining tariff duties, the basis of American valuation for the foreign value basis now used wherever imports are taxed on an ad valorem or percentage basis. That is, instead of determining the value of imported articles by consulting invoices and other data abroad we would find out what

the same type of goods are selling for when made by American manufacturers and fix the value for duty assessment purposes accordingly.

Of course the general net effect would be to boost the amount of duty on imported goods where the American valuation scheme was applied without raising the ad valorem rate of taxation. Apparently the adoption of the proposal would save a lot of fuss and make it unnecessary for many interests to demand specific favors for their own industries.

In the general rush, the opponents of the proposal contend, there would be no separation of sheep from goats—and hogs. It is complained that, besides setting up extremely high rates in many instances, the scheme would be very difficult to apply and that there would be constant uncertainty as to what the duties actually assessed would be. This last objection has caused importers to make an especially bitter fight against the proposal. It would mean, they say, that importers would no longer be business men, but gamblers.

Of course anyone who represented the well-known "consumer" would stress the certainty of higher rates.

But the other side of the story

should not be neglected. Here's what Joseph R. Grundy, high priest of the protective tariff and president of the Pennsylvania Manufacturers' Association, has to say:

"Practically every schedule of the Tariff Act was represented by the leading industries under that schedule in the hearings before the Ways and Means Committee just completed. With very few exceptions every industry appearing before the committee condemned the foreign value basis and requested some form of valuation having as its basis all the facts within the United States.

"Many estimates of the actual fraud on the government through a foreign value basis were submitted. Many witnesses testified that this basis is easily manipulated by the foreign importer. If anyone can correct undervaluations arising under the present system he will manifest more consummate wisdom and strength than Congress and those governmental officers who for 125 years have been trying vainly to enforce the penal provisions which punish fraudulent undervaluations."

The American Farm Bureau Federation, in a brief presented to the committee, pointed out that investigations to determine foreign values had resulted in much international friction. It complained also that foreign export-

ers and American importers were forever cheating.

The federation also referred to the idea of United States valuation, which it defined "as placing the accent on the American selling price of the imported article," whereas the American valuation meant "placing the accent upon the American selling price of the similar American-made article." It argued that prices on imported articles would be decreased, with the American valuation, in cases where merchants profited excessively by use of the word "imported."

It is understood that President Hoover does not favor a change in the present valuation basis.

A THOUGHT

Wisdom is the principal thing; therefore get wisdom; and with all thy getting get understanding. — Proverbs 4:7.

Common sense in an uncommon degree is what the world calls wisdom. — Coleridge.

The irrigable area in 1927 of the projects built by the government was 1,956,910 acres, an increase of 112,360 over that of 1926.

FINDS EPILEPSY CURE

London.—The director of a Port Elizabeth snake farm claims he has found a cure for epilepsy. A blend of various snake venoms, tried out by him and physicians on epilepsy patients, is said to produce a cure.

Second Mortgage Money Now on Hand
Arthur A. Knoffa

875 Main St., Phone 782-2
Buy, Build and Live in Manchester.

SUNDAY DINNER
at the
HOTEL SHERIDAN

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

CLOTHING IS AN INVESTMENT

And clothes can be faked as well as stocks. The same smooth talk of "something for nothing" is applied to either form of "gold bricking."

But worthless stocks are hidden away, while a worthless suit proclaims your mistake to the world.

The "dividends" of style, service and satisfaction are guaranteed when you get your Spring clothes here.

"Money back" if you don't feel you've gotten your money's worth.

You pay a fair price; and get a square deal.

We Feature

Kuppenheimer Clothes

Clothes With a National Reputation.

Priced \$40.00 to \$60.00

House's Special Suits

Priced \$22.50 to \$40.00

Will give 100 cents worth of wear for every dollar invested in them.

Accessories for the Easter Outfit

The accessories of dress play a very important part in the smartness of a man's Easter outfit. House's has given them the careful attention they deserve, presenting here just a few of the well known makes which are assembled here in such abundance for the Spring season.

SHIRTS	HOSIERY	UNDERWEAR
Bates Street	Holeproof	Munsingwear
Arrow	Shaw-Knit	Glastenbury
Claremont	Notaseme	Williams'
Wachussetts	Le Roy	Plymouth
		BVD

We also have complete lines of Pajamas, Hats, Belts, Sweaters, Ties, etc., all high grade merchandise and guaranteed to give satisfaction.

Shoes For The Whole Family

When you think of shoes think of House's. We carry large stocks of Men's, Women's and Children shoes in such makes as:

Red Cross, Dorothy Dodd W. B. Coon for ladies. Co-Operative, Selz Six and Thater makes for men. Buster Brown, Kalisteniks and Class-Mates for children.

Good clothing is an investment in good appearance. When thinking of making such an investment come and see us.

C. E. House & Son, Inc.

MANCHESTER GAVE US A HEARTY WELCOME

Silbros Clothing Company wants to thank the good folks of Manchester for the magnificent manner in which they responded to the Formal Opening of our new Store and our efforts to give them the Biggest Values and Quality Clothes for the Entire Family on DIVIDED TERMS FOR PAYMENT.

Silbros Clothing Company likewise wants to thank the people for the many kind words said about our merchandise, our values and our modern business methods. We sell trustworthy merchandise to trustworthy customers on trustworthy terms of payment.

FREE!

READ THIS

This Beautiful Spanish Galleon Sail Ship Clock, multicolored, will be given FREE with every purchase or \$25.00 or over.

This is an unusual offer!!

Remember the Address
801 Main Street

ASK ABOUT OUR CREDIT SERVICE

Ladies! Great Opening Value! Special
SPRING COATS

Gorgeous Models in Sport Material with new Throw Scarfs. Some with Fur Cuffs. Luxuriously Lined. Each a distinctive model **\$14.95**
Others up to \$39.50

GREAT OPENING DRESS SPECIAL
Largest and Most Attractive Assortment of Dresses in South Manchester! Priced Particularly Low!

SPRING DRESSES
\$9.95

MEN'S AND YOUNG MEN'S
SPRING SUITS

We feature the famous "Well Klad" Brand. Exceptional value for your money. Backed by Silbros guarantee of "Money Back" if Purchase is No Satisfactory. **\$22.50**

Men! Great Opening Value! Special
TOPCOATS and SUITS

Consisting of large varieties in tweeds, mixtures, camel's hair cloth, fancy lined. Unexcelled Workmanship and superior tailoring. Specially priced at **\$19.50**
Others up to \$45.00

\$1,000,000 BUYING POWER

Make Your Own Terms

SILBROS

CLOTHING COMPANY

Just Say "Charge It"

801 MAIN STREET, SOUTH MANCHESTER, CONN.
Next Door to Home Bank & Trust Co.

THE BLACK PIGEON

© 1929 By NEA Service, Inc. by ANNE AUSTIN

THIS HAS HAPPENED
"HANDSOME HARRY" BORDEN is shot between one and four o'clock Saturday afternoon. RUTH LESTER, his secretary, finds his body Monday morning sprawled beneath the airshaft window of his private office.

McMANN, detective sergeant, questions Ruth, MRS. BORDEN, Borden's estranged wife and mother of his two children; RITA DUBOIS, night club dancer, with whom Borden was infatuated; and JACK HAYWARD, Ruth's fiancé, whose office is across the narrow airshaft from Borden's.

McMann's belief in Jack's guilt is strengthened by his discovery that Jack's Colt's .38 is missing; by Jack's own admission that he returned to the seventh floor Saturday afternoon, and by the testimony of elevator boys MICKY MORAN and OTTO PFLUGER, BILL COWAN, Jack's friend, unwillingly tells McMann he heard Jack threaten Borden's life Saturday morning.

JAKE BAILEY, Borden's bodyguard, is sent for. Meanwhile McMann questions Benny SMITH, Borden's office boy; Ashe, his manservant; MIKE CASSIDY and LETTY MILLER, seventh floor scrubwomen, and CLEO GILMAN, Borden's discarded mistress, who gives an ironclad alibi. MARTHA MANNING, mother of Borden's illegitimate son, is involved by Ruth's detective work. McMann questions her about her relationship with the victim but she declines to answer. She insists she last saw him Christmas Eve.

McMann quickly presses her fingers into an ink-soaked blotter and records her fingerprints on a sheet of white paper on the desk to compare them with prints discovered on the glass panel of the door between the two Borden offices.

NOW GO ON WITH THE STORY

CHAPTER XXXIX

Ruth Lester felt that she, as well as the frail, tortured woman beside her, could not bear the suspense of the next slow minutes.

With a nerve-racking deliberation Detective Sergeant McMann drew another sheet of paper from his pocket—the enlarged photograph of the three fingerprints discovered by Detective Fisher on the glass panel of the door between the outer and the inner offices of the Borden suite; laid it beside the startlingly clear prints he had just made, in ink, of Martha Manning's fingers; studied both sets of prints, with maddening lack of haste, reached into his coat pocket, secured a small microscope and fitted it into his left eye.

At last he nodded with satisfaction, folded both sheets of paper carefully together and placed them in a breast pocket of his coat. Then he spoke: "Miss Manning, we will save much time if you will tell me frankly at just what time Saturday afternoon you paid your fare-well visit to Harry Borden."

The thin hands were working desperately now with a handkerchief to remove the humiliating ink stains but at the detective's question they gripped each other convulsively.

"I was not here at all on Saturday!"

"Then how do you account for the fact that your fingerprints were found yesterday morning on the glass panel of that door?" McMann demanded triumphantly, pointing toward the closed door between the two offices.

Martha Manning drew a sharp, quivering breath, then, to Ruth's amazement she smiled, and the thin shoulders shrugged slightly, as if their owner were admitting defeat. "I am sorry to disappoint you, Mr. McMann, after your brilliant demonstration of detective-story ingenuity, but—my visit to Harry Borden was made on Friday night—not on Saturday afternoon!"

"Is that so?" McMann snorted, after the first impact of the shock. "Well, we'll soon find out if you were here Friday night! Perhaps you're not aware of the fact, Miss Manning, that every tenant or visitor coming into this building after seven o'clock in the evening is required to sign a register kept in the elevator." He rose and was striding toward the communicating door to give an order to Birdwell, when Martha Manning stopped him, with a cool admission:

"I'm quite aware of the custom you mention, Mr. McMann! And you may save yourself the trouble of consulting the register, unless you wish to verify my statement that Mr. Borden was in his office Friday night."

Ruth knew, by the curious expression that distorted the detective's face, that he had failed to check the register for Friday night, and was now disgusted with himself for that omission.

He continued to the door, threw it open, and with harsh impatience gave the necessary instructions to long-suffering Detective Birdwell. Then, whirling back toward the woman, the detective demanded:

"You admit then, that I shall not find your name on that register? I suppose you're going to try to tell me that you signed a fake name, in a disguised handwriting, and that you've forgotten just which name you did sign!"

"Hardly anything so crude and easily exploded as that," Martha Manning smiled. "I am going to do something much more simple—tell you the truth. I walked up and walked down, taking care not to be seen by the elevator operator."

ing strangely. "It simply happens to be totally inaccurate. I walked up because I feared Mr. Borden had seen me following him and had given orders to the elevator man not to admit me into the building."

"But if you did see him, why walk down?" McMann caught her up sharply.

"For approximately the same reason," Miss Manning pointed out patiently. "I mean—I did not want Mr. Borden to give orders to the elevator man that the woman he had just taken down was not to be admitted again."

"Then you expected to make another attempt to carry out your plans, which had miscarried?" McMann suggested.

Again the woman shrugged. "My plans never included anything more sinister than an earnest appeal to Mr. Borden's generosity."

"You say that?" McMann pretended honest amazement—"in face of the threat in this last letter of yours—this threat against Borden's life?"

He reached for the letter, read again that damning sentence: "But Harry, in all solemnity, I warn you that you will be sorry if you do not do what I ask!"

"I admit that it is a threat," Martha Manning said coolly, then flashed a brief, almost affectionate smile at Ruth Lester as the girl gasped. "But it happens, Mr. McMann, that it is not a threat against Mr. Borden's life. When I saw him Christmas Eve, by a ruse—just as I saw him Friday night—I warned him that if he did not voluntarily make adequate provision for our son, I should institute legal proceedings to force him to do so."

"I have an abundance of documented evidence, including a number of letters from Mr. Borden in which he more than admits paternity—boasts of it, in fact; also letters 'to my little son from his father.' Her voice faltered over that name. The murdered man, but her head remained high and proud.

"Had you taken steps to institute such legal proceedings?" McMann asked, with obvious skepticism.

"I had—not," the woman admitted reluctantly. "I—had no money, and I wanted Harry—Mr. Borden—to be spared the consequent notoriety, hence my repeated appeals."

McMann drummed on the desk top for a long minute, and was about to speak when Birdwell interrupted with the requested sheets from the loose-leaf register kept by the elevator men of the Starbridge Building. The detective snatched at them, then after a moment's study, he smiled that twisted, cynical smile of his and said:

"Suppose you tell me, all about Friday night, Miss Manning—your following of Borden on your cleverly managed interview with him."

"I shall be glad to," Miss Manning replied. "I—had no money, and I wanted Harry—Mr. Borden—to be spared the consequent notoriety, hence my repeated appeals."

McMann drummed on the desk top for a long minute, and was about to speak when Birdwell interrupted with the requested sheets from the loose-leaf register kept by the elevator men of the Starbridge Building. The detective snatched at them, then after a moment's study, he smiled that twisted, cynical smile of his and said:

"Suppose you tell me, all about Friday night, Miss Manning—your following of Borden on your cleverly managed interview with him."

"I shall be glad to," Miss Manning replied. "I—had no money, and I wanted Harry—Mr. Borden—to be spared the consequent notoriety, hence my repeated appeals."

McMann drummed on the desk top for a long minute, and was about to speak when Birdwell interrupted with the requested sheets from the loose-leaf register kept by the elevator men of the Starbridge Building. The detective snatched at them, then after a moment's study, he smiled that twisted, cynical smile of his and said:

was still with Mr. Borden, so I withdrew to the head of the stairway again, and waited, listening through a crack in the door.

"After several minutes I heard footsteps, and peeped out. Jake was at the elevator. When it had taken him in, and was on its way down, I ran to Mr. Borden's door, removing my glove so that I could knock loudly. I counted on Mr. Borden's thinking that Jake had come back for some forgotten last word. Of course I tried the door first, but it was locked, as I had expected. He did open the door—wide, as I had hoped, and before he could prevent me I slipped in."

"Glad to see you?" McMann cut in sarcastically.

"No," the woman answered simply. "But—he did agree to talk with me. We sat here—at his desk—and the beautiful voice faltered, broke."

"Borden opened the door between the two offices for you, I suppose?" McMann suggested casually.

"Yes—of course! He was willing to talk things over, as I told you."

"Then how do you account for your fingerprints on the glass panel of the door between?" McMann sprung his trap.

The woman looked confused, then confident again. "I remember! When I came out of his office—Harry did not accompany me to the outer door—I felt dizzy, ill with relief and joy—and I leaned for a moment against the door, throwing one hand against the glass panel to steady myself."

Again McMann looked so chagrined that Ruth could have laughed, although Jack Hayward seemed farther than ever from being cleared of the charge of murder which might be officially lodged against him at any moment.

"So you were dizzy—joy, eh?" McMann grunted at last. "What was the good news?"

"Harry—Mr. Borden—had agreed to establish a trust fund for our son, promised me that he would take it up with his lawyer the next day, or Monday at the latest," Martha Manning murmured. "He—did not live to do so."

"So," McMann leaned forward, and leveled a menacing, triumphant forefinger at the woman—"you called him on the telephone on Saturday morning and again about half-past one, just to tell him how happy you were, I suppose? . . . Wait! No, use thinking up another good lie! I'll not mince words with you, Miss Manning! I don't believe a word of this fine yarn you've spun to account for these fingerprints of yours! In some way—I'll find out how, at right—you knew when Borden and Jack Bailey entered the building, and when Bailey left it, but when I get hold of Jake Bailey I'll be able to knock your pretty story into a cocked hat."

As if the detective's words had been endowed with magic, the communicating door opened at that precise moment, and Birdwell's weary, bored voice announced:

"Jake Bailey is here, sir. He wants to know if he can be of any help, he says—"

"He's damned right he can!" McMann exploded. "Show him in!"

(To be Continued)

YOUR CHILDREN

by Olive Roberts Barton
© 1928 by NEA Service, Inc.
Never bribe a child for being good.
"Be good, Johnny, and I'll give you a nickel for candy." Can you imagine anything more atrocious?
Be good! What does anyone mean by "be good?" Even if a parent has some clear cut notion of what he means, a child hasn't. His idea of "being good" is as nebulous as the moon on a foggy night. It might mean, "don't waken the baby," "don't sneak a penny out of your bank," "don't ask questions when I'm busy," "don't do this, that," Johnny isn't going to take himself to task and deliberate over what it means. He'll promise—certainly—in order to get the nickel, and he hasn't the slightest idea what it's all about.
Idea is All Wrong.
But suppose you say, "Don't waken the baby and I'll give you a nickel." There Johnny has a definite idea, of course. He at least knows what he's being paid for. Even so, the idea is all wrong. If you begin to pay a child for something that he should do anyway with reasonable explanation and understanding, you are simply drilling a hole in the dyke. Before you know it, trouble will come pouring in, in an avalanche you cannot stop.
Johnny will hold that bribe over you like a young blackmailer time without end. Amen. If behaving is so difficult and unjust a thing that it has to be paid for why then it must be a pretty hard thing indeed. Too hard for him to bother with without compensation.
He begins to look on obedience and good conduct as, not normal, but abnormal things.
When he is older, the affair very likely will change quality, but not character.
The Habit Will Grow.
"If you do without the new roadster, Don, I'll see that you get to Europe for three months after you graduate."
Always a bargain, a compromise. You do this and I'll do that. Johnny won't feel that virtue is its own reward by any means.
His parents wonder why other people can say, "No, you can't have a roadster. It doesn't suit us to get it for you." Just like that.
Well! It was because when their children were little they never said, "Be good and we'll give you a nickel!"

FASHIONS IN 'PHONES

HAVE CHANGED— AND SO HAVE THE GIRLS!

© 1928, BY NEA SERVICE, INC.

Styles by ANNETTE Paris—New York.

ACHIEVES NEW FLARE.

A lovely dress for general utility wear in mid-night blue canton-faille crepe, achieves new flared fullness at front of skirt, with shaped hip yoke in pointed treatment. The simple bodice is tucked at each shoulder with deep open V-neckline with bow trim. Style No. 402 extremely easy to make, is designed in sizes 16, 18, 20 years, 36, 38, 40 and 42 inches bust, and takes but 3 1/2 yards of 40-inch material, to make it in the 36-inch size. Silk crepe in tweed pattern, crepe satin, featherweight tweed and georgette crepe also appropriate. Price 15 cents in stamps or coin (coin preferred). Wrap coin carefully.

We suggest when you send for this pattern you enclose 10 cents additional for a copy of our Spring Fashion Magazine. It's just filled with delightful styles, including smart ensembles, and cute designs for the kiddies.

Manchester Herald Pattern Service
As our patterns are mailed from New York City please allow five days.
PATTERN NO. 402.
Price 15 Cents
Name,
Size,
Address,
Send your order to the "Manchester Herald Pattern Service", Manchester, Conn.

Daily Health Service

Hints on How to Keep Well by World Famed Authority

Dr. Fishbein Gives Warning About Pink Eye, Urging That It Receive Careful Attention.

By DR. MORRIS FISHBEIN, Editor Journal of the American Medical Association and of Hygiene, the Health Magazine.

About thirty hours after a certain germ gets into the eyes, usually in the fall or the spring, the eyes become irritated. Three days later they will be very red, the lids will be glued together in the morning and become swollen and puffy. Little red spots will show in the white part of the eye. Then light will irritate the eyes and a lot of fluid will pour from them. They will feel as though sand had gotten into them and the tendency will be to keep the lids of the eyes closed.

Lids are Affected.
If nothing is done to stop the condition matter will form and this will aggravate the condition. The diagnostic name so commonly applied to this condition of the eyes is "pink eye" and one of the scientific names for it, because the disease spreads rather easily from one person to another, is "epidemic catarrh of the conjunctiva," because it is the covering membrane of the eye and the eyelids that is chiefly affected.

Of course there are certain rules to follow if one wishes to avoid infection with pink eye. A common towel should not be used, particularly by people working in various industries. If anyone is observed to have this condition he should stay away from his employment until he has had adequate attention and learned how to protect others against his infection.

In treating inflammations of the eyes and the eyelids the doctor usually advises hot fomentations laid on the eyes for five minutes at a time. Sometimes he suggests that witch hazel or boric acid be added to the hot water.

Not to be Ignored.
Infections and inflammations of the eyes should not be taken lightly. It is better to be certain of the exact nature of the condition. There are some infections such as trachoma which are extremely serious.

Q. Are breathing exercises dangerous? Do they ever cause heart trouble?

A. Breathing exercises properly conducted are not dangerous or unsuitable for most people. Overexercising of any kind is serious for a person with heart trouble.

and which may go on to the point of destruction of the eye itself.

The ordinary inflammation tends to get well with simple hygienic procedures but the serious infections will not succumb to such treatment. All sorts of eye-drops are offered for the panacea for ailments that concern the eyes. It is not well to put into the eyes any drops of unknown composition. The eye is one of the most delicate tissues in the human body and if it is damaged it does not tend to recover as easily as portions of the skin.

LOTS A LIGHT

London.—What is said to be the world's largest electric lamp is a 50,000-watt experimental bulb recently constructed. It resembles a radio vacuum tube. At the top of the bulb a metal fin radiator carries off a heat of 5,500 degrees Fahrenheit.

TRIANGULAR PURSE

The modernistic theme is pursued in a Parisian bag of black and white kid which is joined to form a triangular shaped purse. The clasp is of ivory.

BACK FULLNESS

A new grey kasha tweed coat has a pointed back yoke from which a circular bag hangs in pleats. This trend towards fullness in the back is growing.

SPRING HAT

A CHARTREUSE felt with long back is trimmed with a charming little flower conceit of white and orange daisies.

The WOMAN'S DAY

By ALLENE SCHUBERT

That women do not create in the world of arts and science is a dogma frequently heard. Strong men defy women to point to the great musicians, scientists, writers to their sex. And woman's weak explanation that women have always been too bound up in the personal life of caring for those about them in order that they, in turn, may achieve, finds little heed.

Virginia Woolf tries to explain why there have been so few women of great writers. The number of a woman's children, her income, her servants, if any, and most of all, whether or not she has a room of her own, "explains much," she says. She reminds us that Jane Austen, Emily and Charlotte Bronte, and George Eliot, perhaps outstanding women writers, had no children at all, and that two of them were unmarried.

THEIR ODD JOBS.

Consider, too, she admonishes, that George Eliot had an invalid father to nurse; that Charlotte Bronte wrote as she could after picking eyes out of potatoes, and she might have reminded us of the domestic responsibilities of hundreds of other women writers. And yet, we can logically remind ourselves of the hundreds of husbands and fathers who, working their eight or ten-hour day at some bread-and-butter task, and confronted with their own domestic jobs of furnace to stoke and screens to put in and awnings to repair, and all the odd jobs quite as imposing in their way as their wives', still try to "write" and even achieve it.

This assumption that it is only the woman who is unable to cleave to the straight undeviating line of one main job, is unfair. On the whole, though, when a man reaches the place where his writings is his profession, he is unhampered by digressions which the professional woman writer, especially if married, must bend the neck under. It seems possible to find substitutes for a man of the house when it is quite impossible to get them for the lady of the house.

Mrs. Woolf reminds us that "nothing tangible remains of a

woman's day. The food she has cooked is eaten; the children have gone into the world." True, but how much "tangible" remains of a man's day, either?

So-called "sex injustices" have a way of being found out as human race handicaps and injustices, if that is what they are.

GRAND DIVA.

Madame Ernestine Schumann-Heink, glorious singer and as glorious a woman, is very wise when she says that she will stop singing while the memory of her voice is still a pleasant one. It is characteristic of this woman, too, to make the ultimate use of her power by singing out a young girl for her descending mantle.

The diva says that Miss Ingeborg Wank of New York, a discovery of La Heink in Kansas City who has just been sent abroad to study, will be her successor. It was La Heink, too, who championed Marion Talley when all the critics were against her. One might argue that the pine tree can afford to smile upon the creeping vine. But it is often observed that the higher the tree the less shade it gives to things below it.

FAT CHANCE!

Advice that in selecting a mate, he or she be not "above one's own level" is given by Dr. Roswell Johnson of the University of Pittsburgh, addressing the American Eugenics Society's committee on co-operation of ministers. He declared that the church had "too the flesh," and suggested that this "contentment" be changed to "biological respect."

the smart shop

"Always Something New" STATE THEATER BUILDING

NEW EASTER DRESSES

Prints and All the Wanted Shades.

\$4.95 to \$9.95

Sizes 14 to 52

COOKING IS MUCH EASIER

when you modernize your range with a SILENT GLOW OIL BURNER

No wood or coal to bother with—no dust, dirt or ashes. But steady even heat—at the turn of a knob.

That's what a Silent Glow Oil Burner will mean to you. Here is the last word in oil heat; the first word in convenience.

Silent Glow Oil Burners have been on the market five years. They carry a five year factory guarantee. And they are Patented. 30,000 enthusiastic users have proven them to be Safe, Silent, Economical, Efficient.

See this wonderful modern burner in operation. Let us show you how quickly and easily it can be installed in your present range. And you'll find the price a delightful surprise. Come in and see us—today.

THE SILENT GLOW OIL BURNER CORPORATION
97 CENTER STREET, SOUTH MANCHESTER, CONN.
M. H. STRICKLAND 882 Main St., South Manchester
ASSOCIATE DEALERS
J. P. LEDGARD 248 North Main St., Manchester

COLUMBIA

Miss Alice Hennequin is very ill with peritonitis.

Luther Buell and Donald Woodward, who have been on an auto trip through the south and west, have returned to their homes here.

Mrs. R. G. Proctor and Miss Alice Clarke who have been spending the winter in Washington, D. C., returned Friday and have opened their Columbia home.

Friday was one of the roughest and coldest days this winter, all the more disagreeable after the warm weather previously enjoyed.

Raymond Clarke filled his ice house Saturday and Monday from his pond.

Mrs. Rogers Hayven Jr., of Madison, is visiting her parents, Mr. and Mrs. T. G. Tucker.

Miss Marie Bargroed, teacher at the Center school spent the week-end at her home in East Hampton.

At the Congregational church, Sunday morning the pastor's subject was "Peter, the disciple who dared."

Westcott Rice was the leader of the Christian Endeavor meeting, Sunday evening. At the close a rehearsal was held for the special Easter music to be given at the Tri-County meeting which will be held here the evening of Easter Sunday.

Mr. and Mrs. H. W. Porter spent Tuesday in Hartford.

Miss Heywood of Hartford is visiting her sister, Mrs. W. H. Carpenter.

Wednesday was like a June day, with the thermometer registering 65 degrees in the shade most of the day.

There was no session of the town schools Wednesday afternoon, as the teachers went to Bolton to attend a teacher's meeting.

Mr. Bond has returned to his home in Columbia after spending several months in Hartford.

Miss Lulu McCorkell of Syracuse,

N. Y., visited her Columbia home for a short time Wednesday.

A meeting of the Town School Committee, teachers and parents, was held at the Town hall, Wednesday evening, to talk over problems connected with the schools, with a view of forming some kind of a teacher-parents association. On account of the small number present, it was voted to adjourn until the second Wednesday evening in April, when a like meeting will be held with a view to forming some sort of an organization.

CAESAR'S DEATH

Today is the anniversary of one of the most famous events of ancient history — the assassination of Julius Caesar in the Roman Senate.

Historians say that Caesar had a premonition of disaster on the morning of March 15, 44 B. C., and did not intend to go to the Senate. The conspirators, however, sent Brutus, Caesar's closest friend, to urge him. Caesar shook off his depression, after being reassured by Brutus, and started from the house. In the hall, his statue fell from its pedestal and shattered.

Outside the door, an acquaintance handed him a scroll. On it was written a list of all the conspirators. Caesar thought it was a petition, and placed it with his other papers.

Once inside the Senate chamber, Caesar was the victim of his good fellowship. Senator took advantage of his affability to gather around him to talk and jest. Then, daggers were drawn from under senatorial togas.

WAPPING

The Blue Triangle Club met at the home of Miss Eleanor Stoughton, last Monday evening. Miss Harvey who was to have given instruction in candy making was unable to be present. However, Miss Luchini of the Hartford County Y. W. C. A. was present and taught the members how to make marbled paper. A very interesting club program for the next four months was also planned.

Mrs. George West, of Foster street, spent the week-end with her friend, Mrs. Carrie Parsons of Hartford.

Mr. and Mrs. George West have as their guest, their cousin, Leroy West of Boston, Mass.

Mrs. Thomas Burgess has been confined to her home for the past three weeks with an attack of the grip.

The Parent-Teachers Association held their regular meeting at the school hall on Monday afternoon. There were about twenty present.

Mrs. Blake of Burnside P. T. A. was present and spoke on the subject of how to get and keep new members. She thought one way was to offer a prize to the child who would bring in the most new members, put the children to work. Mrs. John A. Collins and Mrs. Ashur A. Collins were the hostesses for the afternoon.

There will be a public whist and bridge party which will be held at the Pleasant Valley schoolhouse tonight, to which everybody is welcome. Mrs. Welman Burnham will be the hostess for the evening.

The Federated Workers will hold their regular meeting at the home of Mrs. Walter N. Foster, tonight. Rev. Harry B. Miner will give an address at this meeting.

The Federated Sunday school will hold their monthly social at the parish house tonight. Mrs. Harry Miner's class will provide the games and Mrs. Hattie Johnson's class will plan for the refreshments.

Mrs. Harry B. Miner and Mrs. Paul Sheldick are appointed committee for the church decorations for Easter.

CONDITION OF STATE ROADS

Road conditions and detours in the State of Connecticut made necessary by highway construction and repairs announced by the State Highway Department, as of March 13th, are as follows:

Route No. 1—Branford Underpass. Work being done by S. N. E. Tel. Co. No delay to traffic.

Route No. 3—Danbury-Newtown road, bridge and construction work on new location.

Route No. 6—Brooklyn-Danielson road in the towns of Killingly and Brooklyn is under construction.

Route No. 10—Middletown-Saybrook road is under construction from Higganum to Haddam Town Hall. No delay to traffic.

Bloomfield-Granby road is under construction, open to traffic.

Route No. 17—West Hartford - Avon, Albany avenue, is under construction. This road is impassable to traffic.

Route No. 109—Mansfield-Phoenixville road is under construction. This road is impassable to traffic.

Route No. 133—Hartland Hollow Bridge is under construction. Short detour around bridge.

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

Route No. 154—Washington-Woodbury road bridge under construction at one place. Railing uncompleted.

Route No. 182—Brookfield-Obtuse road, construction work commenced. No detours.

No Route Numbers

Bacon Falls-Pine's Bridge under construction. No delay.

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

Canterbury-Newent Road under construction for two miles, south of Canterbury. Grade rough, travel difficult.

Granby-Salmon Brook street is under construction. Open to traffic.

Weston-Lyons Plains road, steam shovel grading. No detours.

Weston-Newtown road, steam shovel grading. No detours.

Westport-Greens Farms Road, grading under construction. No delay to traffic.

Westport - Morningside Drive, grading stopped for present. No delay to traffic.

Windsor Locks - Sumfield, East street is under construction. Traffic may take good road thru Sumfield Center.

Herald Advs. Bring Results

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

KANE'S WAREHOUSE FURNITURE SALE!

Main Street Widening Takes Big Slice of Our Building. To Make Room for Building Wreckers We Are Forced to Remove to Our Warehouse a Large Part of Our Store Samples.

Come! Buy Furniture You Need EVERYTHING MUST BE SOLD AT ONCE REGARDLESS OF COST

Living Room Close-outs	Dining Room Close-outs	Bedroom Close-outs
\$95.00 Suite—3 pieces in rich velour. Now ... \$53.00	\$119 Dining Suites, 8 pieces of Walnut Veneer. Now ... \$78.00	\$98.00 Bedroom Suites—4 pieces—Walnut Finish Gumwood. Now ... \$47.00
\$129.00 Suite—3 pieces in Jacquard. Now ... \$87.00	\$149.00 Dining Suites—9 pieces, excellent value. Now ... \$99.00	\$149.00 Walnut Finish, 4 pieces. Now ... \$97.00
\$189.00 Mohair Suite—3 pieces—custom built. Now ... \$118.00	\$225.00 Suites—Genuine Walnut Veneer, 9 pieces. Now ... \$139.00	\$175.00 Suites—very attractive. Now ... \$129.00
\$199.00 Suite—Serpentine Frame. Now ... \$128.00	\$239.00 9-piece Dining Suites. Now ... \$157.00	\$225.00 French Gray Enamel, 3 pieces. Now ... \$169.00
\$245.00 All-Over Mohair, serpentine frame, Now \$149.00	\$275.00 Handsome Dining Suites, 9 pieces. Now \$188.00	\$328 French Period Bedroom Suites. Now ... \$228.00
\$295.00 Suites in Mohair Combinations. Now ... \$215.00	\$325.00 Decorated Dining Suites. Now ... \$227.00	\$369.00 4-Piece Bedroom Suites—latest designs, Now ... \$243.00
\$395.00 3-piece Pillow Arm Mohair. Now ... \$275.00	\$475.00 Elaborately Carved, 9 pieces. Now ... \$279.00	\$375.00 Massive 6-Piece Suites. Now ... \$295.00
		\$750.00 Beautifully decorated 6-piece Suite. Now \$489.00

HUNDREDS OF ITEMS TOO NUMEROUS TO LIST

REFRIGERATORS

Large 3 and 4-Door Side Icers
Some Big Enough for Stores

1-2 OF F

FLOOR LAMPS

All Floor Samples Go! Floor Lamps, Bridge Lamps, Table Lamps

1-2 OF F

YOU DON'T NEED CASH

MAKE YOUR OWN TERMS!

BUSINESS AS USUAL AT OUR STORE 1092 MAIN ST.

HARTFORD
—HUNDREDS OF BARGAINS

KANE'S WAREHOUSE

250 FRONT STREET, HARTFORD
Corner Grove

BRIDES! HOME-MAKERS!

Your Opportunity To Save Is Here!
Come to Kane's Warehouse Sale

HEADACHE

NEVER wait to see if a headache will "wear off." Why suffer when there's Bayer Aspirin? The millions of men and women who use it in increasing quantities every year prove that it does relieve such pain. The medical profession pronounces it without effect on the heart, so use it as often as it can spare you any pain. Every druggist always has genuine Bayer Aspirin for the prompt relief of a headache, colds, neuralgia, lumbago, etc. And Bayer Aspirin is always the best thing one could take.

Give Your Buildings A Coat Of Paint This Spring-

But remember! That you can't paint them with applesauce!
Save money and get the best job by using **SHERWIN-WILLIAMS PAINT**

BUCKEYE

Incubators and Brooders

Our line of brooders and incubators includes a full range of sizes. Also coal, oil burning and electric models. Poultry supplies of all kinds including poultry wire of all sizes.

Manchester Plumbing & Supply Co.
"If It's Hardware We Have It" South Manchester
Phone 459

West Sides Take Three Points From Green Team

Rec And Knights Battle Deciding Game Tonight

Close and Exciting Contest Expected When Rival Teams Clash at Rec; Rec Girls and K. of L. Girls in Preliminary.

PROBABLE LINEUPS

Rec Five	K. of L.
Holland	Malinowski
McCann	Bennett
Norris	S. Shimkus
Madden	Mazotas
Stavitsky	C. Shimkus

The Rec and Knights will go at it hammer and tong tonight in the third and deciding game of their basketball series at the School street Rec. The Rec Girls and K. of L. Girls will hook up in the preliminary.

Fans who trek to the Rec tonight are almost certain to get their money's worth and then some. These two teams are very evenly matched. It is a treat to watch them rip into each other. Tonight's battle should be close, thrilling and spectacular.

The Rec Five will be at full strength and hopes to take the odd game of the series in an impressive manner. However, the Knights are just as cocky and they, too, expect to win. The Rec Five will finish the month of March and Manager Ben Clune figures on bringing some strong attractions to town before the curtain falls.

Training Camp F-l-a-s-h-e-s

Clearwater, Fla., March 15.—The "Battle of Florida" was to end officially today with Dazzy Vance, strikeout king of the National League, winning a \$25,000 verdict over the directors of the Brooklyn Club. Yielding to the pleas of Manager Robinson, the directors consented to grant the pitcher a \$2,500 raise last night and Vance will be signed, sealed and delivered here today. Vance is now the highest salaried pitcher in baseball.

St. Petersburg, Fla.—The Yankees and Boston Braves resumed their spring series here today with each team holding one victory. Hits by Maguire and Harper gave the Beaneaters a 6 to 4 win over the world's champions in the tenth yesterday. Wiley Moore being nicked for the winning runs. Ruth and Gehrig got two hits apiece and Lazzerie three.

San Antonio, Texas.—Andy Reese, blond second sacker of the New York Giants, is entitled to a free permanent wage today as a result of hitting a tremendous home run over a hairdresser's sign in deep center field in yesterday's game with the San Antonio Beas. Reese slammed out three other hits. The Giants won, 15 to 5. It was the first time this season that John McGraw had all of his regulars in the line up.

St. Petersburg, Fla.—The Braves pepped up by knocking off the cocky Yankees go back after the American League champions again today.

The series is developing into quite a warm affair. Both Miller Huggins and the Braves strategists are shuffling players around like cards.

Bradenton, Fla., March 15.—The drubbing that the Red Sox handed Cincinnati saved them a lot of hard work. Had they lost to the Reds they would be facing two long seasons to put them in trim for the next exhibition contest with Indianapolis at Sarasota Sunday.

TITLE AT STAKE

Boston, March 15.—Betting was even on tonight's bout between Gus Sonnenberg and Joe Malcewicz in a finish wrestling match, best two falls out of three, at the Boston Garden tonight.

Sonnenberg's title of world's champion will be at stake when he enters the ring against the Unica panther.

While Sonnenberg and Malcewicz are battling over 50 college grapplers will be heaving at each other in the Hemenway Gymnasium at Harvard in the annual New England Wrestling Association championships. Full freshman and varsity teams represent Brown, M. I. T., Harvard and Tufts will be entered, while Williams is sending its five strongest varsity matmen.

The championships, extending over two days, will start tonight with the preliminary rounds in both classes.

WRESTLING RESULTS

At New York—Gus Sonnenberg, world's champion, threw Charlie Hansen, Brooklyn, with flying tackle in 35 minutes 40 seconds.

BOSTON RED SOX LINEUP HAS NOT BEEN COMPLETED

Manager Carrigan Tells Killgallen He's Not Decided Yet; Team's Prospects.

By JAMES L. KILGALLEN

Bradenton, Fla., March 15.—Manager Bill Carrigan of the Boston Red Sox is making no predictions for 1929, beyond saying he will have "a fighting ball club." The manager declined today to go on record on what he thought his team will do in the pennant chase.

"Do you think the Red Sox will land in the first division?" he was asked. "I don't know," he replied. "All I can say is that they will be in there fighting."

Carrigan, who has been looking over forty-one ball players at the spring training camp here, said his mind as to his opening line-up. All his players with the exception of Ira Flagstead, veteran outfielder, reported early and the club as a whole is in fine shape as many of his youngsters look promising.

The Red Sox pitching staff will be built around Ed Morris, Dan MacFayden, Charlie Ruffing, Jack Russell and Milton Gaston, all right handers. Horace Lisenbee of Clarksville, Tenn., who was up with Washington in 1927, will be classed as a gamble until he has another chance to show in Major League spangles.

Carrigan has hoped that of the flock of young pitchers he is looking over two or three will make the grade. These youngsters include Ed Burham of Chester, S. C., who won and lost seven for the Jackson Club of the cotton states league last season; Benny Frye of Jackson, Mich., a left ball pitcher from Louisville, Frank Bushey of Wheaton, Kan., a tall right hander who won 13 and lost 10 with Portland, Me., in 1928 and Edgar Carroll of Catonsville, Md., a fast ball pitcher. He is six foot three and has a world of speed.

Carrigan also has Bill Bayne, a southpaw, Bayne was formerly with the St. Louis Browns and last year toiled for Cleveland where his record was rather poor.

Gaston, who pitched excellent ball for Browns for three years, won six and lost 12 for Washington in 1928 and was included in the trade that sent third baseman Buddy Myer from the Red Sox to Washington.

The Red Sox lineup will be greatly changed as a result of the mid-winter deals. For Myer the Boston club acquired pitchers Gaston and Lisenbee and infielders Bob Reeves, Grant Gillis and outfielder Elliott Biegelow. At the end of the first round McGovern changed the idea he had when he went into the ring. He thought he had a sucker match and he hadn't trained much for it.

"This guy is tough, but I'll get him," McGovern told the men in his corner after the first round. But at the very start of the second round Corbett dropped him for a contusion of the eye and soon after whipped over a right to the chin that stiffened McGovern and relieved him of the featherweight championship.

Corbett became famous in that matter of a few minutes. He got in the money and one of the first purchases he made was a "high-powered car," at the wheel of which he is pictured above. The style of the car and the swell clothes of Corbett and his friends are worth observation.

McGovern's friends said that Corbett's victory was a fluke and they were rematched. They met March 31, 1903, and Corbett won again by a knockout in the eleventh round. They are shown above in the ring with Eddie Graney before the fight.

Corbett held the title until 1904 when he was knocked out by Tommy Sullivan. Corbett's right name was William R. Rothwell and he was from a prominent family in Denver. He died not so long ago.

These deals make the Red Sox seem more formidable than last year when they looked promising. However, just what line-up Carrigan will use at the start of the season he will not reveal at this time.

These were eleven typewriting awards this week. These included solid gold pins to Francis Sroker, 62 net words, Ruth Shorts, 61 net words and Florence Benson, 55 net words. Sterling silver pins were awarded to Robert Lewis, 48 net words, Marial Tomlinson, 45 net words, Elizabeth Forbes, 46 net words, Margaret Merrer, 44 net words, Dorothy Smith, 44 net words, Gertrude LaShay, 43 net words, Dorothy Turock, 42 net words, and Robert Miller, 40 net words.

The speaker scheduled to address the assembly yesterday, was unable to appear, with the result that the assembly period was somewhat shortened. Eleanor Dwyer spoke about the coming Triangular Debate on Wednesday March 20. The teams to represent Manchester High school consist of the following pupils: affirmative team, Jacob Rubinow, Charlotte Rubinow and Joseph McCluskey; negative team, Eva Koehler, Carl Cubberly, Eleanor Dwyer and Marlon Jones, alternate. Principal Quimby then called attention to the last home swimming meet of the season, the match with Hartford. High this afternoon. Prizes were also awarded to some of the pupils who had secured subscriptions on the subscription. Lewis Cheney, who headed a Wahl fountain pen, received the list yesterday with 27 subscriptions. Wahl Eversharp pencils were given to Irene Keeney, 9 subscriptions, Robert Glenny, 8 subscriptions, Joseph McCluskey, 8 subscriptions, Gertrude Steinberg, 5 subscriptions, and William Davis, 4 subscriptions.

WAR IN CLIPPINGS.

New York.—A newspaper clipping history of the World War in 400 volumes has been acquired by the New York Historical Society with funds furnished by John D. Rockefeller, Jr. The clippings were gathered by Otto Spengler, of a press clipping office.

OUT OF THE PAST

When Jimmy McLarnin took New York by storm a year ago the nicest thing old-timers could find to say about him was that he was another McGovern. There have been other tremendous pugilistic favorites with the New York Irish, but there never was a boy who had such a hold on their affections as Terrible Terry McGovern had. Some of the old-timers still speak of him with reverence in their voices.

McGovern was one of the greatest little fighting men in the history of the prize ring. He had color with all the requisites of a great fighter and New York was wild about him. The man never would live who would beat Terry in his prime, his idolators thought, and it was a terrific shock to them when Young Corbett came along from nowhere and knocked him out.

The fight was staged in Hartford, Conn., in 1901. At the end of the first round McGovern changed the idea he had when he went into the ring. He thought he had a sucker match and he hadn't trained much for it.

"This guy is tough, but I'll get him," McGovern told the men in his corner after the first round. But at the very start of the second round Corbett dropped him for a contusion of the eye and soon after whipped over a right to the chin that stiffened McGovern and relieved him of the featherweight championship.

Corbett became famous in that matter of a few minutes. He got in the money and one of the first purchases he made was a "high-powered car," at the wheel of which he is pictured above. The style of the car and the swell clothes of Corbett and his friends are worth observation.

McGovern's friends said that Corbett's victory was a fluke and they were rematched. They met March 31, 1903, and Corbett won again by a knockout in the eleventh round. They are shown above in the ring with Eddie Graney before the fight.

Corbett held the title until 1904 when he was knocked out by Tommy Sullivan. Corbett's right name was William R. Rothwell and he was from a prominent family in Denver. He died not so long ago.

Al Singer Meets Taylor Tonight In The Garden

Singer Won Before on a Foul; His Ability to Take It Is Questioned; Tonight Will Tell.

By DAVIS J. WALSH
New York, March 15.—New York and its chump promotion, limited in number only by the distance between the front and back of the telephone book, will know definitely tonight whether it has sponsored another Leonard, as it once thought, or spawned another Terry, as it now suspects. The difference is represented largely by the discrepancy between a swat and a swoon and there comes a time in every life when even a chump must know all. That time will come tonight when Al Singer and Bud Taylor re-play the Garden in the second episode of their "What-Was-It."

The last time out, there was a hung jury, which probably was what it deserved. Anyhow, Singer sank gracefully to the axminster after being hit somewhere, well, let's call it somewhere in the middle of the fourth round—and the referee, having consulted with everybody except Judge Landis, finally called it a foul. There was a net gate of \$56,744.04 on the premises that night and every nickel of it walked out muttering violently. Their story was that, if they never saw Al Singer again, it would be premature.

This probably accounts for the fact that the Garden has sold itself out again, tonight and ticket leasers are flaunting signs on Broadway, announcing "choice seats for Taylor and Singer." The boys are all steamed up again like a hot house window. The funny thing about it is that it was only a week ago that the Garden tried to announce this show from its ring-side and was shouted down. How-

BOWLING HERALD LEAGUE

West Sides (3)	110 116 89
Sad	122 110 113
C. Hansen	108 117 111
P. Cervini	122 121 106
Schubert	116 122 105
Canada	578 588 522

Manchester Green (1)	110 109 120
Rogers	110 90 97
Stevenson	117 115 120
Cole	100 90 110
Wilkie	108 119 86
Murphy	545 523 533

Bon Ami (4)	109 112 91
Allen	113 128 114
Kebart	106 80 88
Brennan	198 108 106
Conran	436 428 399

Charter Oaks (3)	95 95 93
Bidwell	94 100 101
Robinson	115 97 104
Anderson	106 80 83
Dummy	414 372 388

Center Church (4)	96 93 112
S. Nelson	109 112 94
T. Anderson	114 115 96
J. Thomson	99 95 103
T. Humphries	112 107 132
O. Nelson	530 522 537

Manchester Construction (0)	96 93 94
Dummy	126 112 96
Shea	116 81 83
McLagan	103 97 92
Wilson	87 101 122
A. Anderson	528 484 492

Independents (2)	101 94
Kline	100 101 91
Vince	102 103 124
Fahey	109 106 90
Plitt	402 411 399

Beethoven (1)	99 86
Bolin	87 87 127
Ericson	199 85 109
H. Johnson	87 98 122
E. Johnson	389 379 444

Sons of Italy (4)	119 105 146
Georgetti	124 104 121
Pontillo	108 102 116
Saldella	118 95 108
Cervini	102 125 101
Beletti	571 531 592

Night Hawks (0)	Forfeit.
Forfeit	404 413 394

Cheney Girls' League	
Velvet No. 1	
A. Curran	86 87 83
H. Bodreau	87 113 68
E. Rowell	106 98 99
M. Sherman	92 91 83
J. Lucas	95 84 93
Dummy	466 473 426

Velvet No. 2	
A. Wolfram	74 62 87
G. Kanehl	68 86 73
E. Lantenbach	87 102 87
M. McKinney	89 79 79
Dummy	86 84 68
Dummy	404 413 394

Throwing 2	
M. Marks	89 75 78
E. Anderson	70 61 74
A. Gabbey	69 73 68
L. Pukotsky	83 84 76
Dummy	311 293 296

Throwing 1	
L. Gee	105 73 79
M. Hadden	86 84 90
S. Sheehey	73 80 77
Dummy	69 61 68
Dummy	333 298 314

Old Mill	
A. Taggart	71 91 86
M. Newman	93 92 93
E. McCourt	85 80 90
Dummy	59 71 74
Dummy	308 334 343

Main Office	
E. Geddis	89 82 73
M. Sullivan	73 71 91
E. Beckland	59 74 74
A. Paradis	78 78 74
Dummy	279 305 312

Ribbon	
A. Ponticelli	81 85 77
E. Armstrong	74 73 83
I. Lee	77 86 93
H. Gustafson	89 83 84
J. Jackmore	83 103 86
Dummy	404 430 423

Dressing	
H. Lacer	70 72 71
S. Sadecka	72 62 76
L. Custer	69 68 84
F. Mikoleit	88 81 79
Dummy	74 73 77
Dummy	373 358 387

Bowled For Averages	
M. Strong	88 79 75
M. Little	82 109 98
G. Hatch	85 89 87
N. Taggart	120 98 95
F. Nelson	88 89 84

BABE'S NEW STANCE

St. Petersburg, Fla., March 15.—Babe Ruth is experimenting with a new batting stance which he hopes will increase his home run output as well as his batting average. The home run king of the Yankees is now standing about a foot further away from the plate so that he can "lean on" balls in the groove and on the inside, and tap wide ones into left for singles.

SONS OF ITALY GO INTO LEAD WHEN NIGHT HAWKS FORFEIT 4

FOXYPHANN

Now is the time to get out your garden tools—they'll come in handy for digging fishing worms

LORD IS VICTOR OVER TONY LETO

Nip and Tuck Battle Goes to Waterbury Boy After Best Bout of the Season.

Eddie Lord of Waterbury surprised a large crowd at Foot Guard Hall in Hartford last night when he won a ten round decision from Tony Leto of Florida, the boy they were priming for a return bout with Bat Battalino.

It was a nip and tuck battle with first one boy having the lead and then the other. All in all, it was the best featherweight scrap Hartford has been privileged to gaze upon in many long dreary months.

Lord's margin, slim as it was, was a deserved one. The tenth and final round gave Lord the margin he needed.

Frankie Curcio of Providence won an eight-round decision over Mickey Flahive of Florida. Jimmy Garcia of Worcester won an unpopular verdict over Billy Guerra of Boston in six. Brownie Tucker won over Harry Huddleston of Pittsfield by a technical kayo in the third round. Buster Wright of Hartford beat Billy Herman of Springfield and Del Poulet of New Britain kayeed Young Dixon of Bristol in the first.

Green Trails by Two Points

With Only One Night More to Bowl; Kebart Passes Wilkie; Bon Ami vs. Sons Next Thursday.

LEAGUE STANDING

Sons of Italy	W. L. L.
Green	36 15 50
Bon Ami	35 15 48
West Sides	31 20 43
Night Hawks	29 22 41
Construction	22 29 31
Charter Oaks	23 28 30
Center Church	18 33 24
Independents	16 35 17
Beethoven	14 38 16

Manchester Green's chances of winning the Herald Bowling League title were seriously injured last night when the strong West Sides took three out of four points from them. For some reason or other the Night Hawks failed to put in their appearance against the Sons of Italy resulting in a forfeit.

These two happenings put the Sons back in first place with a two point lead and only one night to go.

Just why the Night Hawks failed to bowl is not known. Of course it isn't the Sons of Italy's fault, yet it is pretty tough for a team to lose the lead on four points made from forfeit. It would square things if the Night Hawks forgot to show up against the Green next week. The Sons meet the Bon Ami next Thursday night and if the Green gets four points for forfeit, the Sons will have to score two points to tie the Green and three to win the title.

The West Sides hit 1,688 last night and only one man went under a hundred. They won the first two games, 578 to 545, 588 to 523 and lost the last, 532 to 522. The Bon Ami raised another point on the West Sides by taking four points from the Charter Oaks. Kebart rolled 355 against 300 for Wilkie so now is back in the lead in the individual averages. The Center Church won four more points from the Manchester Construction and the Independents won two from the Beethoven.

FAMOUS WALKER CELEBRATES

New York, March 15.—Ed and Payson Weston, the famous pedestrian, celebrated his ninetieth birthday today at his home in Brooklyn. Weston sprang into prominence as a professional walker in 1867 from Portland, Me., to Chicago in 1867 in less than 25 days. Forty years later he covered the 1,326 miles between the two cities again and cut several hours off his record. He walked across the continent the first time, once in 1909 and twice in 1910.

For the Man Who Cares

FLORSHEIM SHOES

ROLLS—for easy-going comfort... a great traveler... square short vamp last with a rocker-bottom sole... a decidedly popular FLORSHEIM style... gives longer mileage that reduces your shoe cost.

Most Styles \$10

GLENNEY'S

C. M. T. C. BOARD HERE
CAPT. McVEIGH HEADS

Local Reserve Officer to Receive Applications for Annual Summer Encampments.

Commander Fred C. Lorch of Dilworth Cornell post of the American Legion has appointed Captain James McVeigh as chairman of the post Citizens Military Training Camp committee. The purpose of the Citizens Military Training Camp is to bring together young men from all sections of the country on a basis of equality and under the most favorable conditions of outdoor life. The daily discipline of the camp while, in no way harsh, has means of obtaining orderliness and obedience to authority without the danger of destroying individual initiative or personal responsibility.

Any citizen between the ages of 17 and 24 is eligible to enroll by submitting to a physical examination. The duration of the camp is 30 days.

Military training is confined to morning hours which leaves the balance of the day to pleasure of the student. All expenses are paid by the government. Any boys desiring to attend the camp should communicate at once with Mr. McVeigh at the store of Watkins Brothers or at his home, 81 Oxford street. Parents are especially invited to refer to the chairman who is fully conversant with the doings of the camp and may be able to convince them the good which a student gains.

\$20,000 FOR AN EYE

New York, March 15.—Mrs. Mary E. Bishop today was again in possession of a tidy sum of money. Mrs. Bishop, who once owned a box in the diamond horseshoe of the Metropolitan Opera House and who later became impoverished, was awarded \$20,000 yesterday in her suit for \$100,000 for the loss of an eye.

Mrs. Bishop sued the Godwin Construction Company. Her complaint states she was walking past a building being erected by the company when a blasting operation caused her to be struck in the eye by a piece of steel. After being forced to give up her box at the opera house, years ago, Mrs. Bishop obtained a job in the Metropolitan ballet.

Charlie Curtis says he is going to let the Senate go along as it pleases. Mr. Curtis has been a senator himself and knows how that is.

Rockville

Elks Elect New Officers

Joseph Lavitt was elected exalted ruler of the Rockville Lodge of Elks last evening at the meeting which was held at the Elks' Club. The other officers which were elected follows: Esteemed leading knight, Herbert O. Clough; esteemed loyal knight, John P. Cameron; esteemed lecturing knight, Edward L. Newmarker; tiler, John F. Coleman; secretary, Michael J. Cosgrove; treasurer, Raymond E. Hunt; trustee for three years, Charles Willeke; representative to grand lodge sessions, Michael H. Roberts, who is retiring exalted ruler; alternate delegate, George H. Williams, past exalted ruler.

Traffic Signal in Operation

The traffic signal in the center of the city, which has been out of commission for about a month, is in service again. A temporary motor has been installed, and the police committee are to decide what action they will take regarding the parts they have been trying to have repaired.

Lions Club Meeting

The Rockville Lions Club held its first dinner Wednesday evening at the Rockville House, with 25 members attending. The meeting was called to order by the president, Dr. Roy C. Ferguson. A roast beef dinner was served. After the dinner the first speaker was Rev. George S. Brooks who urged the members to pick out a project and to accomplish it, before going on to another project. District Governor William Hewitt of Bridgeport addressed the men explaining the work the different clubs in the state were doing. The next meeting will be held Wednesday March 20th at the Rockville House at 6 p. m.

Police Court

Arthur B. Dion of Vernon was in police court Thursday morning charged with driving without a license and was fined \$26.31. Alex W. Anderson of Hartford was charged with driving with defective brakes and was fined \$16.31. Both men paid.

Public Card Party

Hope Chapter Sewing Club held an afternoon card party Thursday afternoon at the home of Mrs. John Thomas on Union street. The prizes were won by Mrs. Bertha Worsman.

FOOD SALE

AT HALE'S STORE
Saturday, March 16
Afternoon and Evening
Coventry Choral Club

Mrs. Chester Bronson and Mrs. Emma Ludwig. Refreshments were served following the whist.

Bowling Match Tonight

Arthur Berthol and Carlo Milanesse will bowl the Plainville team at the Casino alleys this evening. The match is for a purse of \$200 and promises to be very interesting.

Walter James Kent

Walter James Kent, 61 died at his home Thursday morning after an illness of two years. Death being due to a complication. Mr. Kent was born in Sturminster Marshall, England, 1868. He is survived by his wife, three sons, Reginald, Wilfred and Frederick all of this city; 2 grandchildren, a brother Herbert of Flint, Michigan and brothers and sisters in England. The funeral will be held from the home of his son Reginald Kent of 29 Orchard street on Saturday afternoon at 2 o'clock. Rev. H. B. Olmstead will officiate.

Burial will be in Grove Hill cemetery.

Notes

A son, Ralph Everett Edwards was born Thursday morning at the Rockville City hospital to Mr. and Mrs. Nathan Edwards of School street.

Lester F. Bartlett and Miss Helen M. Gillich, both of this city have filed marriage intentions with the town clerk.

Arthur T. Bissell and daughter Mrs. Emily Swindells, will sail Saturday for Morocco, North Africa, for a visit. They will be away about six weeks.

F. W. Bradley has taken down his saw mill, after being in the business for thirty years. Mr. Bradley will continue in the lumber and wood business.

Herbert Spellman is in Washington where he is under treatment at the Walter Reed hospital.

Miss Harriett Maxwell, daughter

of Colonel and Mrs. F. T. Maxwell, and Robert Holbrook of Hartford will be united in marriage Thursday, April 15, at the home of the bride's parents.

Alden Skinner Auxiliary will hold a meeting this evening in G. A. R. Hall.

A ROLLING RECORD

St. Louis.—The world's record for barrel rolls, an airplane stunt consisting of rolling the plane wing-end over wing-end while going forward, is held by Dale Jackson. His record is 417 rolls, which bettered the former record by more than 130 rolls.

Colds

Start through bowel action and old your system of poisonous waste as soon as you notice the first sign of a cold. Just take NATURE'S KIDNEY—No Tablets—and be sure of prompt, easy and pleasant results. It increases thorough action and far better than ordinary laxatives. Try it. Mild, safe, purely vegetable—25c

NR TO-NIGHT
TOMORROW ALRIGHT
Recommended and Sold by
The 2 Manchester Druggists

For Spring Wear

For Men and Young Men.

MALLORY HATS
\$5 to \$7

CAPS
\$1.50 \$1.95
\$2.50

NECKWEAR
\$1.50

HOSIERY
In new shades and designs
50c pair

SYMINGTON SHOP

At the Center

HEALTH EXPONENT
GIVES LECTURE HERE

Man is a slave of habits instead of a master as he should be, Dr. Richard O. Waldman told a small audience at Tinker Hall yesterday afternoon on the subject of "Knowl-

edge of Life." Dr. Waldman stressed the importance of the control of thought in addition to proper diet. He urged his listeners to be the real engineer of their bodies. Vitality is evil power minus obstructions, he said.

Dr. Waldman's advice in brief is that if one eats the proper food and lives the proper life, he need never have medical attention. He advised

obeying the impulses of nature. Dr. Waldman is touring the country giving lectures on the science of life and practical philosophy.

Reports from Chicago say the slaying of seven gangsters soon will be in the toils of the law. Wonder if the culprits will change their minds about crime after thirty days in jail?

The Thrill of Two High Speeds

[Four Speeds Forward]
[Standard Gear Shift]

The new Graham-Paige sixes and eights are distinguished by the thrilling performance of two high speeds, standard gear shift. With the time-proved, Graham-Paige four speed transmission—fourth, used most of the time, gives a new smoothness and swiftness; third, a quiet internal gear, provides rapid acceleration in traffic and up steep hills. The gear shift is standard—you start in second; first, in reserve, is instantly available but seldom used. You are invited to enjoy a demonstration.

Five chassis—sixes and eights—prices ranging from \$885 to \$2495. Car illustrated is Model 615 Coupe—six cylinder, 76 horsepower, 113" wheelbase, \$1195 (special equipment extra). All prices at factory.

Joseph P. Graham
Robert B. Graham
Ray A. Graham

Crawford Auto Supply

101 Center St., South Manchester East Hartford at Church Corners

GRAHAM-PAIGE

Here's the Man Who Will Fix That Broken Windshield For You!
RICHARD LANGER
In Charge of Our Glass Dept.
His experience and ability are at your service. All kinds of automobile glass work done.
We also have a full line of window glass and we will set glass for you if you wish.
DON'T FORGET THAT OUR 10 DAY SALE IS STILL IN PROGRESS.
Big Values Throughout the Store.
EDWARD HESS
Headquarters for Electrical Supplies.
855 Main St., Park Building, South Manchester

Don't Forget That Tomorrow is the Last Day of our Clearance Sale
—OF—
Detroit-Jewel Gas Ranges
There are still some good bargains left. Call tomorrow.
Johnson & Little
Plumbing and Heating Contractors.
Agents for United States Oil Burners.
13 Chestnut Street, South Manchester

Specials for Saturday
New Ensembles in Silk Fabrics and Wool Fabrics
\$10.00 and \$15.00
Dresses
in all the beauty of the new Spring styles \$10 and \$15
Special! Slip-on Sweaters
Regular \$1.98 \$1.50
NEW SPRING MILLINERY
\$1.98 to \$3.98
The Ladies Shop
649 Main Street, Farr Building, South Manchester

Grant's Easter Economies
GIRLS' PANTIE DRESSES
New spring assortment of girls' "Cinderella" pantie dresses. Sizes 2, 10. These dresses are guaranteed fast colors \$1.00
LATEST IN SWEATERS
Girls' Sport Sweaters for Spring. Many sizes and color combinations \$1.95
Infants' Dresses 50c \$1
Bonnets 50c \$1
Dainty New Rayon Lingerie \$1
Mapleknit Hosiery \$1
Worthwhile Savings On Smarter Dress Accessories!
Scarfs for Spring Many new models in smart crepe de chine scarfs \$1
LADIES' GLOVES
Chamois Skin Gloves for Spring. Beautiful shades and big assortment to pick from 89c.
Spring Hand Bags At Grant's low prices, replicas of higher priced bags \$1
Toilet Articles Everything for the toilet priced in the Grant Economy way!
Our supply of Ladies' and Gents' Kerchiefs will gladden the eye of any Easter purchaser.
For Economy's Sake, Come to Grant's
W.T. GRANT CO.
257 506 and 7100 Department Stores
815 Main St.

Fro-Joy ICE CREAM
Special For This Week
Pistachio and Vanilla Ice Cream
When you buy ice cream insist on Fro-Joy ice cream for quality.
Also Bulk Ice Cream and Fancy Shapes.
For sale by the following local dealers:
Farr Brothers 981 Main Street
Duffy and Robinson 111 Center Street
Packard's Pharmacy At the Center
Edward J. Murphy Depot Square

For Quality Meat Service maintained by
Kelvinator Electric Refrigeration
Trade at
CIGENTTI'S MARKET
OAK STREET, SOUTH MANCHESTER
Kelvinator electric refrigeration equipment being installed.
ALFRED A. GREZEL
Headquarters for Plumbing and Heating Supplies.
Main St., Opp. Park Street, South Manchester

LOANS
TO HOUSEKEEPERS—\$10. TO \$300.
ABSOLUTE PRIVACY—COURTEOUS CONSIDERATION
Easter
When you need money you can borrow from us on 24 hours notice in strict privacy, if you are keeping house. Decide how much you need, then call at our office and let us explain our helpful plan of monthly repayment and the reasonable cost. Loans may be repaid in as many as 20 monthly instalments, to suit your income. The cost is fixed by law, and repayment in full may be made at any time.
\$100 Loan may be repaid \$5 monthly, plus lawful interest.
\$300 Loan may be repaid \$15 monthly, plus lawful interest.
Other Amounts in Proportion to Above—Every Repayment Reduces the Cost
PERSONAL FINANCE COMPANY
Rooms 2 and 3, State Theater Building, South Manchester, Conn.
Call, Write or Phone 3-0-4
Open 8:30 to 5, Saturday 8:30 to 1.
Licensed by State. Bonded to public.

RICH GIRL—POOR GIRL

By RUTH DEWEY GROVES

For Release
March 26

In 48
Installments

Are hearts always trumps in the game of love? Aren't there times when the "Queen of Diamonds" takes the winning trick? When the girl with money--and the things that money will buy--has an unfair advantage over the girl whose party dress is last year's made over? Ruth Dewey Groves, one of America's most widely read serial story writers, has written a modern answer to this age-old problem in her latest serial, "Rich Girl—Poor Girl."

Starts in The HERALD Tuesday, March 26

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

SCOUTS AT INAUGURAL

Boy Scouts, despite the inclement weather made a fine showing in the inaugural parade in Washington, last week both as a marching unit and in other participation in the great quadrennial demonstration. Position among the patriotic societies in the marching organizations was accorded the Boy Scouts of America with a unit of thirty-seven boys and adults, the Scouts being led by Daniel Carter Beard, National Scout Commissioner, who marched the whole way with the group, despite the fact that a heavy rain was falling practically throughout the whole period of the parade.

Boy Scouts of Washington Council assisted in many ways. Many Scouts were assigned as messengers, aides, and color guards with other organizations and still others with special First Aid experience, were assigned for First Aid work at the several stations established along the route from the Capitol to the White House.

The marching unit of Scouts carried two flags. A historic interest attached to the national colors, a silken flag presented in 1918 by President Woodrow Wilson to the Troop 20 of Washington for pre-eminence in sales of Third Liberty bonds. One such flag was presented to the troop in each state and the District of Columbia with the best record in the sale of Liberty bonds. The Boy Scout who led the selling group in Troop 20 was Herbert Hoover, Jr., son of the President, and it was very largely the excellent record made by him that won the President's colors. The other flag carried was the National Council flag colors.

The colors were carried in a hollow square the front and sides of which were composed of Eagle Scouts of Washington and of Scout Region No. 2, while the rear line was made up of Washington Sea Scouts. Ahead of the boys marched Messrs. Colin H. Livingstone, Honorary Vice President and former president of the Boy Scouts of America, William T. Ellis, of Philadelphia, Chairman of Region No. 2, Harry Mohr, Scout Commissioner and E. L. Mattice a Deputy Commissioner, of Washington, D. C. Behind this group came The National Scout Commissioner and then the boys.

Eagle Scouts from Philadelphia, Swarthmore, Jenkintown and Elkins Park, Pa.; Baltimore, Md.; Wilmington, Del.; Richmond, and Norfolk, Va., comprised the representation in the marching contingent from Region 3 outside Washington. The color bearers were Eagle Scouts Chester Seymour, a son of the Regional Scout Executive and William Carroll representing the Regional office in Philadelphia.

Scholarship in Aviation. Scout Russell Jumonville of Troop No. 22, New Orleans, La., has been presented a scholarship to study aviation as first prize in a Model Aeroplane Contest held in that city. Scout Jumonville is 16 years old and lives at 7301 Leannette street.

The story of how the Scout won the Model Aeroplane Contest is an interesting one. In order to obtain a Merit Badge in Aviation he constructed a 36 in. flying model of the "Spirit of St. Louis." A long delay in passing the Merit Badge was necessitated by the absence of the Scout examiner in this Merit Badge subject from New Orleans. This gave Scout Jumonville time to work on his craft and bring it to perfection.

While still waiting for an examination in the Aviation Merit Badge, the Southern Aircraft Service offered a scholarship for the best flying model of an aeroplane. Scout Jumonville was one of the first of the contestants to enter his plane. His "Spirit of St. Louis" won against all competitors. The scholarship gives him a two year course in Aviation in one of the best schools of the south. It is under Government supervision and will graduate him with a Pilot's License in Commercial Aviation.

The Scout says that he is now having an easy time learning navigation as he has been for the past year Instructor in his Scout Troop in Compass work and Map making. Jumonville registered about four years ago in Troop No. 23, New Orleans Council of the Boy Scouts of America. After about a year and a half, this Troop became inactive and he transferred as a Second Class Scout to Troop No. 22 which had just then been organized. Rather a quiet fellow, he did not at once attract attention, but on the "hikes" his efficiency and cheerfulness soon brought about his promotion to Assistant Patrol Leader. After winning his First Class Badge he devoted his energy to Merit Badge work and passed Firemanship, Public Health, Personal Health, Book-binding, Leathercraft, Art Metal Work, Handicraft and Wool Carving before obtaining the Merit Badge in Aviation.

Troop 3. On Wednesday evening 17 Scouts and 11 recruits were present at the meeting of Troop 3. After repeating the Scout Oath, three boys passed their tenderfoot tests. A study period followed. Joseph Dean, field executive, was present and helped the Bob-White Patrol to get ideas for their knot board. After this period games were played, including crab race, leap frog, and wheelbarrow race. A hike was planned for Saturday, the troop leaving the Center at 1:15 p. m. The meeting closed by repeating the Scout Oath.

Troop 4. Troop 4 held its regular meeting at St. Mary's church with 22 scouts present. The Scout Oath and Laws were repeated and dues collected. Mr. Dean showed the troop how to play the "Elephant Race" and a good guessing game. While this was going on the squad of signallers practiced.

Troop 5. Some boys passed the Morse code, first aid, and named three constellations, part of the nature test. After studying and playing more games the meeting closed by repeating the Oath and Laws.

Troop 9. Troop 9 held its weekly meeting last Tuesday evening with an attendance of 30 Scouts. After the opening exercises several announcements were made, and the members of the troop who took places in the town meet were congratulated. Then a test passing period was held and five boys from Troop 1 helped by acting as ex-

aminers in Safety and First Aid. Scoutmaster Smith took over a class in the proper care of the knife and axe. At this point, members of the Troop Committee arrived and inspected the progress of the troop. After the test passing period it was necessary for the troop committee and the Scoutmaster to hold a meeting so the Scouts were put in charge of the Patrol Leaders for a game period. The games played were "Iron hunt" and "Indian wrestling." The Troop was dismissed rather early and the boys left the room in an orderly manner.

Notes. Through the help of Walter Leclere of the W. E. Hibbard Company, Troop 9 has purchased a supply of Flax Kite, cups and other troop equipment for both meetings and hikes, at a greatly reduced price. A supply of first-aid material was also purchased.

The meeting with Troop 1 for Monday evening has been called off. Scouts of Troop 3, please note. Troop 9 and Troop 1 went swimming together at the Rec on Wednesday at 5 o'clock. About 40 Scouts were present and a few races were held.

A hike will be held a week from Saturday.

BLINDS, OF COURSE. Tokio.—A house built of cellular glass plates, has been constructed in Japan by a native scientist. There are no windows; ventilation is provided by valves on the second floor.

There will be a hike on Saturday and all Scouts should be in full uniform at the Hollister street school at 8:30 a. m., with some grub and ten cents for cocoa.

Wednesday afternoon at 5 o'clock Troop 1 had swimming in the Rec pool with Troop 9 as guests. After a good swim the troops practiced contest events. The relay, 20 and 40 yard dashes, 20 yard backstroke and diving were practiced. George Stiles and Hewitt Wilson were the fastest swimmers and Franklin Smith the best splasher.

Troop 9 held its weekly meeting last Tuesday evening with an attendance of 30 Scouts. After the opening exercises several announcements were made, and the members of the troop who took places in the town meet were congratulated. Then a test passing period was held and five boys from Troop 1 helped by acting as ex-

DIVISION ONE, A. O. H., PLANS A BIG TIME

52nd Anniversary Social and Dance to Be Opened With All-Irish Concert Bill.

It's a fine big time that Division No. 1, A. O. H. is planning by way of celebration of its fifty-second anniversary at Cheney Hall tomorrow evening. It rates as a social and dance but there will be three quarters of an hour of concert, to start with, as Al Behrend's orchestra is to play the good old Irish airs from 8:15 to 9 o'clock.

After that there will be not only present-vogue dancing but the old time sort as well, with Prof. Cornelius Foley, prompter virtuoso, to "call the figures"—and how! John F. Foley heads the committee which has been working to make the affair one of the best ever given by the Division—and hopes to make it the very best. Aiding him are John F. Tierney, J. Ray-

John F. Foley.

mond Fogarty, James McSherry, John Griffin, Lawrence Noonan and Ed. Fahey. President Hoover has asked everybody to obey the prohibition law. We're all glad that's settled.

STRIKE OF STUDENTS IN SPAIN IS SERIOUS

Refuse to Attend Classes to Show Dissatisfaction Over Rivera's Dictatorship.

Madrid, March 15.—The demonstrations of striking students throughout Spain has taken on the aspect of a new revolutionary movement in the country, the government admitted today in an official communique.

The communique declared that the government was confident of being able to cope with this latest evidence of antipathy to the dictatorship of General Primo de Rivera. "Agitators are using the students and labor unions as tools," the communique said. "The movement is supported and encouraged by certain foreign elements whose only desire is to damage Spanish prestige for their own benefit."

Students throughout the country are refusing to attend classes because they are dissatisfied with the present government. There have been numerous clashes between students and the police.

Announcement

Light Rock Golden and Pale Dry Ginger Ale

Flavor Is Now AGED SIX MONTHS

To One Year

This ageing imparts a smoother and more lightful flavor than has heretofore been possible.

You Will Taste the Difference

LIGHT ROCK GINGER ALE

HEALTHFUL REFRESHING

Start the Day Pleasantly by Serving

Kibbe's Quality Coffee

Roasted and Packed in Hartford by

The E. S. Kibbe Co.

Roasters of Fine Coffees Since 1878

Service—Quality—Low Prices

Saturday Specials

Home Dressed Fowls	Tender Chickens to Roast, 4 to 6 lbs. each.
Native Pork to roast	Small Native Fresh Shoulders
Small Native Fresh Hams, whole 29c lb.	Native Pigs' Heads 10c lb.
Prime Rib Roast Beef	Native Fresh Bacon
Boneless Pot Roast Beef 35c lb.	Boneless Rolled Roast Beef
Try our Home Made Sausage Meat, none better 25c lb.	Boneless Rolled Roast Veal, all solid meat, 45c lb.
Small Legs Spring Lamb	Small Boneless Roast of Lamb

BAKERY NEWS

Stuffed and Baked Chickens on orders.	Boston Baked Beans 25c qt.
Walnut Coffee Rings 25c each.	Brown Bread 10c and 15c loaf.
Apple Pies from Native Greening Apples 29c each.	Chicken Pies 20c each
Hot X Buns, our home made kind, 25c dozen.	Squash Pies 35c
Corned Beef Hash 25c lb.	Sunshine Cakes 25c each
	White Mountain Cake 25c each
	Danish Pastry 40c Dozen

Fruits and Fresh Vegetables

Finest Sunkist Oranges 39c dozen	Large Sealdsweet Oranges, special 29c dozen.
3 nice large Grape Fruit 25c	3 qts. Nice Pie Apples 25c
Finest Clean Spinach	Fancy Carrots, 3 bunches for 25c.
Dandelion Greens	New Beets, 3 bunches for 25c.
Large Cauliflower	Large Solid Heads of Lettuce
Red Ripe Tomatoes	

GROCERY SPECIALS

Mascot Brand Corn finest packed, special, 3 cans for 51c	Strictly Fresh Laid Eggs, one grade and one price 45c dozen.
2 lbs. Country Roll Butter \$1.09	Our Boy Tender Sweet Peas, regular 25c, 3 cans for 51c
Elizabeth Park Sliced Peaches, Reg. 20c can, special, 3 for 51c.	

Phone orders taken this evening until 9 o'clock. For best service phone your order this evening if possible.

Manchester Public Market

A. Podlove, Prop. Phone 10

FRESH FRUIT and VEGETABLE SALE

To acquaint you with our splendid line of low priced fancy produce!

Beef	RIB ROASTS, Fancy Steer lb. 29c-39c
	OVEN ROASTS, Best boneless lb. 38c
	TOP ROUND STEAK, Heavy Steer lb. 47c
	BEST SIRLOIN STEAK lb. 55c
	FACE RUMP STEAK lb. 45c
	CORNED BEEF, Fancy brisket lb. 29c
Pork	FRESH SHOULDERS, well trimmed, lean, eastern cut 20c
	FRESH RIB ROAST lb. 27c
	CORNED SHOULDERS lb. 18c
	BACON, fancy, sugar-cured lb. 27c
Lamb	GENUINE SPRING LAMB LEGS lb. 39c
	RIB CHOPS, soft and tender lb. 45c
Fowl	Fancy Milk-Fed, 4-5 lbs. aver., lb. 43c
	SAUSAGE MEAT, fresh made lb. 27c
	FRANKFURTS, fresh made lb. 23c
	BEEF LIVER, freshly sliced lb. 19c

PILLSBURY, GOLD MEDAL, CERESOTA 24 1/2 lb. bag.	FINE GRANULATED
Flour \$1.09	Sugar 10 lbs. 51c
SILVERBROOK PRINT OR TUB	PURE REFINED
Butter lb. 53c	Lard 2 lbs. 25c
SUNNYFIELD SLICED	SELECTED
Bacon lb. 29c	Eggs doz. 41c

LOW PRICES ON CALIFORNIA AND FLORIDA	Juicy California
ORANGES	Lemons doz. 25c
Sweet and juicy.	

ONIONS	GREEN PEPPERS	CELERY
Fancy Yellow 29c	New Crop Florida 15c	Large Crisp California 15c
5 lbs.	lb.	Large bunch
MUSHROOMS	LETTUCE	BEETS AND CARROTS
Fancy, Snowwhite, lb. 49c	Solid Iceberg 25c	Young Texas 15c
	8 medium heads 19c	2 large heads
TOMATOES	SPINACH	CABBAGE
Red Ripe Floridas 2 lbs. 29c	Fresh Cut Texas 19c	New Texas 5c
	8 lb. peck	

CORN FLAKES, Post or Kellogg's 4 pkgs. 29c
CHEESE, white or colored lb. 33c
POST BRAND pkg. 12c
F. A. SPAGHETTI 3 cans 25c
GRAPEFRUIT can 19c
MINUTE JELLY bottle 14c
P & G SOAP, 7 cakes 25c
PALMOLIVE SOAP, 3 cakes 19c
GREEN OR YELLOW SPLIT PEAS 2 pkgs. 23c
SCOTCH WHOLE GREEN PEAS 2 pkgs. 21c
CANADIAN WHITE PEAS 2 pkgs. 17c
B & M CLAMS 2 cans 27c
BENDSORP'S COCOA 1-2 lb. can 33c
CATSUP, Blue Label 14 oz. bottle 19c
TOMATOES, A & P 2 No. 2 cans 27c
ENCORE SPAGHETTI, MACARONI, NOODLES, 4 pkgs. 25c
BUFFET FRUITS—Loganberries, Cherries, Pears, Peaches, Pineapple, Fruit Salad 3 cans 25c

At C.H. Tryon's Sanitary Market

Tel 441 Tel 442

GROCERIES

Fancy Baldwin Apples 95c basket

Strictly Fresh Eggs 45c dozen.

New Beets, 3 bunches for 25c.

Cauliflower 25c head.

2 lb. box Krispy Crackers 25c.

5 Grape Fruit for 25c.

2 lb. box Prunes 25c.

White Loaf Flour, 1-8 barrel sack \$1.18.

6 Cans Sunbrite Cleaner 25c.

P & G Soap for 25c.

5 Kirkman Soap 25c.

5 rolls Scott Tissue Toilet Paper 25c.

20 Mule Team Borax Washing Powder 18c pkg.

20 Mule Team Dish Washing Powder 18c pkg.

2 cans Fish Chowder 25c.

5 Grape Fruit for 25c.

Swansdown Cake Flour 35c pkg.

MEATS

Native Fowls, 4 to 5 lbs. each 40c lb.

Pork to Roast 33c.

Legs of Lamb 42c lb.

Lamb Patties, 3 for 25c.

Pot Roast 35c lb.

Rib Roast Beef 35c and 42c lb.

Boneless Smoked Shoulders 33c lb.

Sausage Meat 29c lb.

FRUIT

Bananas, 3 lbs. for 25c.

California Oranges 49c dozen.

Florida Oranges 49c dozen.

5 Grape Fruit for 25c.

Apples, 3 qts. for 25c.

VEGETABLES

Tomatoes, fancy ripe 18c lb.

Parsley 10c bunch.

Carrots, 2 bunches for 25c.

Parsnips 7c lb.

Turnips 20c peck.

New Cabbage 7c lb.

Spinach, 27c peck.

Radishes, 2 bunches for 15c.

Celery 19c.

Cauliflower 29c each.

Green Peppers 5c.

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

PHONES Pinehurst "GOOD THINGS TO EAT"

- Confectionery Sugar 8¢ lb. Pure Lard 15¢ lb. Fresh Eggs 48¢ doz. Potatoes 99¢ bushel

Juicy Grapefruits 5 for 25¢ Very good value.

- Florida Oranges 2 dozen 35c and 2 dozen 49c Fresh Vegetables Strawberries Bunch Beets 15c bunch. Carrots New Cabbage Lettuce Celery 10c and 18c bunch Mushrooms Tomatoes 15c and 23c lb. Fresh Spinach Green Beans 18c qt. Bananas Apples, 2 qts. 25c. Parsley Green Peppers Dill Pickles Sweet Mixed Pickles

- Meat Suggestions Shoulders of Lamb, boned and rolled. Pork for roasting. Legs of Lamb Rib Lamb Chops Tender Juicy Oven Roasts of Beef, either cut short or boned and rolled. Fresh Shoulders Daisy Hams Butt or Shank Ends of Sinclair Hams.

Tender Milk Fed Roasting Chickens

Boneless Veal Roasts Fresh Oysters

LATEST STOCKS

New York, March 15.—Bulls in the Stock Market set a dizzy pace for the Motor, Steel and Specialty stocks today, whipping up the market to a 6,000,000-share pace and marking up prices of their favorite stocks to the highest levels of the year.

A new 1,000,000-share pool in new Radio stock, recently formed in the financial district, carried on most of the market fireworks in the new Radio shares. The stock sold up a few points, with old Radio soaring 12 points to 514, the highest price on record.

NOON STOCKS

New York, March 15.—The stage was set for a strong bullish demonstration in the Stock Market this morning. Opening prices of a dozen or more of the speculative favorites showed gains of 1 to 4 points from Thursday's brilliant close, with blocks of stock all the way from 50¢ to 35,000 shares "coming over."

WETHERSFIELD PASTOR SPEAKS AT NORTH END

Rev. George A. Tuttle Addresses Second Congregationalists In Church Night Program.

Rev. George A. Tuttle of the Wethersfield Congregational church was the speaker last evening at the last of the church night programs for the season at Second Congregational church. He was introduced by the pastor, Rev. F. C. Allen, as a brother of Superintendent Louis Tuttle of the church school.

people, and especially so last night since it was the church home of his brother and his family.

Mr. Tuttle called the attention of his hearers to the statement that "The roomiest place in the world is a man's mind," and his talk centered on this theme—Are we wise in our choice of the things which we store up in our minds? Another most roomy place is the heart. Each one has the opportunity of storing in his heart and mind the very best things in the world.

Musical numbers were provided during the evening by Mr. and Mrs. Charles A. Robbins. Mr. Robbins is the present bass of the church quartette, and with Mrs. Robbins sang two numbers. Each of them sang solos, Mrs. Robbins accompanying her husband and Mrs. Sidney French playing the piano when

Mrs. Robbins sang and for the duets, all of which were heartily applauded.

A trio of boys furnished music during the supper hour and gave another number during the evening. The personnel of the ensemble was Hewitt Wilson at the piano, Frank Simon and Harry Howland, violins. The church missionary committee had a table of Easter gifts, aprons, jello and other goods on sale last evening.

Mrs. George F. Borst was chairman of the Lenten supper, provided by attendants of the church in the southern section of the parish. In recognition of the approach of St. Patrick's day, the candles and napkin holders were green and the flowers used for centerpieces were jonquils, giving the tables a most springlike appearance. The meal consisted of macaroni and cheese.

potato and egg-salad, cabbage and beet relish, rolls, coffee and homemade cake.

TO HELP VIOLATORS OF NEW 5 AND 10 LAW.

New York, March 15.—"Worthy cases" which run afoul of the drastic provisions of the new Jones dry law will be aided free of charge by the Personal Liberty committee, which lawyers here, including four former assistant U. S. attorneys are organizing to combat the new statute.

Coincidental with this announcement today came the declaration by Prohibition Administrator Maurice Campbell that night clubs soon would be no more. Fear of the Jones law and its penalties is the reason given for the abandonment of the night resorts, Campbell says.

DEATHS ACCIDENTAL

Willman, Ic, March 15.—Coroner Arthur G. Bill, of Danielson, announced today that no inquest will be necessary in the deaths of Mr. and Mrs. Edwin H. Bingham, of

Hartford, killed here yesterday when their automobile upset. The coroner has found the deaths were entirely accidental. The only witness, a Providence truck driver, saw the accident from a distance.

THERE IS A DIFFERENCE

Insist on Three Rings Name On Can P. BALLANTINE'S & SONS THREE RINGS MALT SYRUP Famous for Its Rare Quality and Extra Fine Flavor.

FLAVORS Light Dark Hop Flavored Special Dark

Why Not Have the Best On Sale Everywhere Sole Distributors

Standard Paper Co. Hartford, Conn.

FLORENCE'S DELICATESSEN'S

"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 Store Open Every Evening Until 9 o'clock

BIRCH STREET MARKET

Phone 2298 Paul Correnti, Prop. 86-88 Birch St. Free Delivery.

Specials For Saturday

- Genuine Spring Leg of Lamb 37c lb. Genuine Spring Lamb Chops 48c lb. Strictly Fresh Roast Pork 30c lb. Strictly Fresh Pork Chops 35c lb. Nice Fresh Lean Shoulders 22c lb. Fresh Spareribs 19c lb. Lean Tender Rib Roast 32c lb. Tender Sirloin and Short Steak 48c lb. Round Steak 38c lb. Nice Tender Porterhouse Steak 55c lb. Lean Pot Roast 32c lb. Brightwood Sausages 35c lb. Home Made Italian Sausages (all pork) 35c lb. Nice Veal Cutlets 48c lb. Loin Veal Chops 40c lb. Chickens (live weight) 40c lb. (dressed if desired.) Frankfurts 25c lb. Lean Boiled Ham 60c lb. Pork Roll 65c lb. Ricotta (Italian cream cheese) 35c lb. Fresh Ground Hamburg 28c lb.

Full Line of Fresh Fruits and Vegetables

Full line of fresh fruits and vegetables. Endive, Spinach, Soup Bunch, Celery, Green Sweet Peppers, Cabbage, Apples, Pears, Bananas, Tangerines, Grapefruit, Oranges, etc.

SMITH'S GROCERY

North School Street. Tel. 1200

Our Early Saturday Delivery

covering Main, North Main, Woodbridge and adjoining streets is much appreciated. It means lots of work Friday nights to get "all set" for this delivery, but we are glad to do it.

Meat Specials

- Roast Pork 27c Legs Lamb 40c Rib Roast Beef 30c-38c Roast Veal 35c Pot Roasts 30c-35c Fresh Fowl 43c Sausage Meat 33c Ham Ends 20c-25c

Sunshine Cracker Special

- 2 lb. Box Graham Crackers 33c 2 lb. Box Cream Lunch

We are firm believers in Sunshine Crackers and unhesitatingly recommend them to you.

Grocery Specials

- Sugar, 10 lbs. 52c Evaporated Milk 11c Apples, 3 qts. 23c P & G Soap, 5 for 21c Selox, 3 for 23c Bleaching Water 10c Navel Oranges 29c Campfire Marshmallows in bulk 27c

THE ECONOMY GROCERY CO.

WHERE CONNECTICUT BUYS ITS GROCERIES

Grid of grocery items and prices: FRESH EGGS doz. 45c, SUGAR 10 lbs. 51c, POTATOES peck 19c, APPLES 4 lbs. 29c, SPINACH peck 19c, CELERY 3 Bunches 25c, Peaches 2 cans 25c, Ivory Soap 3 6 oz. bars 20c, Salada Tea 1/2 lb. pkg. 45c, Snowdrift 1 pound can 23c, Sardines 1 lb. 2 cans 25c, Raisins 3 Pkgs. 25c, ECONOMY COFFEE, CHARTER OAK BREAD, LAND O'LAKES BUTTER, REX LARD.

**NEW ENGLAND BUSES
HAVE FEW ACCIDENTS**

**Superintendent of Lines Here
Today Says They Have Remarkably Clear Record.**

Officials of the New England Transportation company are very zealous of their record in Connecticut in regard to accidents. A. E. Stewart, superintendent of the Connecticut lines was in Manchester today and told a Herald man that his company covers an average of 12,000 coach miles a day in Connecticut. They have in operation 104 motor buses in the state and require 125 operators.

In view of the fact that the drivers of these motor buses have to contend with all sorts of careless drivers they consider that their record in three years is wonderful. During that time they have had three fatal accidents in the state and all three have occurred within the last six months. Each operator before he is engaged must pass a thorough examination, have a good character and a perfect record.

Ledoux, driver of the bus which last night fatally injured Frank Merkel, has been driving through Manchester about six times a day for the last two years.

ABOUT TOWN

Mr. and Mrs. Joseph Angell of 113 Glenwood street announced the engagement of their daughter, Gertrude Cecile, to Raymond E. Hagedorn, son of Mr. and Mrs. Paul B. Hagedorn of Oakland street, at a party given at their home last evening which was attended by about 18 of the young women friends of Miss Angell. Guests were present from Hartford and Rockville. The decorations and table favors were in keeping with St. Patrick's day, and just before sitting down to a dainty luncheon the announcement was made.

Rev. Dr. R. A. Colpitts of the South Methodist church has announced that on Thursday evening, March 29, Holy Thursday, a communion service will be held. This is a custom he has followed in former churches and because of the significance of the occasion it is believed many outside the church membership will take advantage of this service.

Owing to repairs which are being made in the Sunday school of the Concordia Lutheran church on Winter street, the German classes will be omitted tomorrow. Also the rehearsals for entertainment which the Sewing Circle is to give early in April.

Chapman Court Order of Amaranth will hold its regular meeting this evening at 8 o'clock in the Masonic Temple.

Lloyd E. Basey, Jr., of North School street, and Miss Gladys Holloway of 172 Bellevue street, Hartford, were granted a marriage license in that city yesterday.

HOLLYWOOD MARKET

381 East Center Street, Corner Parker

FREE CUP AND SAUCER FREE

with each can of Pillzner Malt Syrup Purchased Saturday.

- Fresh Shoulder 19c
- Shoulder Beef Liver 19c lb.
- Shoulder Steak Ground 35c
- Best Sliced Bacon 35c
- Lean Corned Beef 25c
- Small Rib Pork Roast 26c
- Shoulder Lamb, boned and rolled 35c
- Lean Stewing Beef 29c
- Fresh Eggs from Andover 55c
- Large 35c bottle Ammonia 29c
- \$1.00 White Handle Brooms 79c

Gordon's Native Market

Specializing in Native and Western MEATS
Specials for Sunday Dinner
LIVE CHICKENS Dressed while you wait.
NATIVE VEAL
NATIVE PORK
NATIVE BEEF
At Greatly Reduced Prices
Complete Line of Groceries
246 North Main St.

The Junior choir of the North Methodist church will meet for rehearsal and a social time tomorrow afternoon with the Misses Lydall, 22 Hudson street.

The Manchester Improvement club will meet this evening for its regular monthly business session at the hose house, Main at Hilliard streets.

The Coventry Choral society will conduct a sale of home-made foods in variety tomorrow afternoon at the store of the J. W. Hale company, continuing the sale until the evening or until the supply is exhausted. This is the first time the society has solicited the patronage of Manchester people in this way. The proceeds will go toward the purchase of music and instruction.

The Parent-Teacher association of the Fifth district will run a whist and dance this evening at 8:15 at the City View dance hall. First prizes will be gold pieces and four other prizes will be given. Refreshments and dancing will follow.

The Lindy Social club will have a St. Patrick's party tomorrow evening at Mrs. Edward Hogan's, 63 Mill street.

Young people of the Manchester Green Community club will run the usual modern and old-fashioned dance at the Green school assembly hall tomorrow evening. In response to numerous requests, it is proposed to reduce the number of the square sets. The dances will be held every Saturday evening until the end of May when the casinos at the lake resorts and other places open. The committee has been enlarged and is now as follows: John Boyle, chairman; Mr. and Mrs. John Hayden, James and Jerry Sullivan, James Maher, John Gamba, Miss Tilda Gamba, Miss Mary Boyle, Miss Evelyn Wood and Joseph Patricia of Andover.

The regular Friday evening class meeting will be held at the Church of the Nazarene tonight at 7:30.

TWO STORES—OAK AND MAIN—PARK AND MAIN STREETS

Free Parking
Space in
Rear of the
Oak St. Store

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

Other
J. W. Hale
Company
News
on the
Back Page.

SAVES YOU TIME MANCHESTER'S PUBLIC PANTRY SAVES YOU MONEY

Growing By Leaps and Bounds

The Self-Serve Groceries are serving more than ever before. Each week brings new faces to Manchester's two famous Grocery Stores to take advantage of the low prices that Hale's Self-Serve Stores alone can give them.

Another drop in the egg market!
STRICTLY FRESH EGGS
43c doz. 2 doz. 85c
The finest large eggs produced on one of the best poultry farms in the state.

Armour's "Star"
SUGAR CURED HAM
29c lb.
Sugar cured, skinned back. The same ham you tasted at our Spring Opening.

<p><small>GOLD MEDAL AND PILLSBURY'S</small> FLOUR 24 1-2 lb. bag \$1.05</p> <p><small>PURE</small> LARD 2 lb. package 27c</p> <p><small>DAVID HARUM'S FANCY TENDER</small> SWEET PEAS 3 No. 2 cans 50c</p> <p><small>REPUBLIC CALIFORNIA</small> PEACHES No. 2 1-2 can 21c</p> <p><small>EMERALD</small> TOMATOES No. 2 1-2 can 19c</p>	<p><small>FINEST AMERICAN GRANULATED</small> SUGAR 100 lb. bag \$5.00</p> <p><small>MEADOW GOLD FRESH MADE</small> BUTTER 2 lbs. \$1.09 1 lb. 55c</p> <p><small>PARADISE CALIFORNIA</small> PEACHES 8 oz. 3 cans 23c</p> <p><small>SCOTTISH CHIEF HAWAIIAN</small> PINEAPPLE sliced No. 2 can 21c</p> <p><small>FAMOUS OHIO BLUE TIP</small> MATCHES 6 boxes 22c</p>
--	--

LENTEN SPECIALS

REPUBLIC TUNA FISH can 19c, 3 cans 55c
NAMCO FANCY CRAB MEAT can 31c
AMBASSADOR FANCY SHRIMP glass 29c
(Selected, large shrimps)

Remember those delicious bran macaroons that you tasted at the Spring Opening? Here's the bran that made them—
(Macaroon recipe on every package.)

PILLSBURY'S HEALTH BRAN
2 pkgs. 29c

MISCELLANEOUS SPECIALS

<p>LUX lg. pkg. 21c RINSO lg. pkg. 18c BENSOPOR'S COCOA 1-2 lb. 33c P AND G SOAP 7 bars 25c PALMOLIVE SOAP 3 bars 19c FANCY HEAD RICE 3 lbs. 19c GOOD LUCK PIE FILLING 3 pkgs. 25c <small>(Lemon, chocolate and cream)</small></p>	<p>RUMFORD BAKING POWDER can 28c SILVER LANE SWEET MIXED PICKLES qt. 35c POST'S CORN FLAKES 3 pkgs. 21c WHITE AND MAXWELL HOUSE COFFEE lb. 47c GRANDMOTHER'S PURE ORANGE MARMALADE 2 jars 45c ARMOUR'S VERIBEST FRUIT PECTIN JELLY 3 jars 25c <small>(6 ounce jars)</small> JELLO (all kinds) 3 pkgs. 23c</p>
--	---

FRESH FRUITS AND VEGETABLES

If you could see the tons and tons of fresh fruits and vegetables that come into our two stores every week, you would be very much surprised. Our fresh fruit and vegetable departments have grown by leaps and bounds. Visit either store tomorrow!

Grapefruit 5 for 25c
Large size, juicy.

Florida Oranges 2 doz. 35c
Very sweet and juicy.

Fresh Green Spinach peck 21c

<p>FLORIDA ORANGES, dozen 33c <small>(Large, sweet and juicy.)</small></p> <p>TEMPLE ORANGES, dozen 29c</p>	<p>CALIFORNIA'S SUNKIST ORANGES, dozen 29c <small>(Medium size.)</small></p> <p>CRISP CELERY, bunch 17c <small>(Large, bleached bunches.)</small></p>	<p>CALIFLOWER, head 29c <small>(Large, white heads.)</small></p> <p>ICEBERG LETTUCE, 3 heads 27c <small>(Hard heads)</small></p>
---	---	--

Also a good supply of extra large fancy grapefruit, 3 for 23c, Temple oranges, Sunkist oranges, Golden ripe bananas, Rome Beauty and Black Ben eating apples, Easter Beurre pears, sweet potatoes, French endive, mushrooms, peas, fancy wax and green beans, Florida lettuce, squash, radishes and egg plants.

Store Open
Saturday Nights
Until 9 o'clock

Morning Delivery
Service from
Both Self-Serves
(15c charge)

Tasty Meats at Hale's Usual Low Prices

<p>Rib Pork Roast, lb. 27c</p>	<p>Rib End Pork Chops, lb. 26c</p>	<p>Fresh Pigs' Liver, lb. 12c</p>	<p>Lean Fresh Shoulders (small) lb. 19c</p>
<p>Pure Pork Sausage Patties, lb. 18c</p>	<p>Lean Fresh Hamburg Steak, lb. 22c</p>	<p>Tender Top Round Steak, lb. 45c</p>	<p>Prime Rib Roast Beef, lb. 44c <small>(Boned and Rolled)</small></p>
<p>Lean, Boned and Rolled Roast Beef, lb. 35c</p>	<p>Tender Lean Roast Beef, lb. 28c <small>(No waste)</small></p>	<p>Tender Legs of Lamb, lb. 38c</p>	<p>Boneless Lamb Roast, lb. 35c</p>
<p>Lean Lamb Stew, lb. 18c</p>	<p>Milk Fed (4 to 5 lbs.) Fowl, lb. 43c</p>	<p>Tender Milk Fed Roasting Chicken, lb 47c</p>	<p>Sugar Cured Bacon (sliced) lb. ... 35c</p>
<p>Lean Sliced Boiled Ham, lb. 55c</p>	<p>Grote and Weigel and Eckhardt's Frankfurts, lb. 32c</p>	<p>Lean Short Steak, lb. 52c</p>	<p>Fresh Cream and milk daily from Bryant & Chapman, Hartford.</p>

"Service backs Bond Bread quality"

C. H. TRYON, operating under his own name at 8 East Center St., has rounded out 15 years in his present location. "I've been a grocer all my life," Mr. Tryon says, "and I've learned one thing above all others—that in order to win and keep the confidence of all those who buy their daily food from me, I must sell them nothing but the best."

My idea of Bond Bread is quality, backed by service and supported by clean advertising. Each day that idea becomes clearer and clearer to me as I see the results of my Bond business.

I can give Bond to my customers with confidence because I know it will satisfy customers and that is what counts in business.

The service is excellent; I can always count on getting fresh Bond Bread from my salesman. And receiving service twice a day helps me a whole lot in getting fresh Bond Bread to my customers.

Therefore, my Bond Bread sales have grown so that I sell more Bond than all other kinds of bread put together.

C. H. TRYON
[Signed]

After all—
there is no bread like

Bond Bread

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

Line rates per day for transient ads.

Effective March 17, 1929

6 Consecutive Days	9 cts
3 Consecutive Days	11 cts
1 Day	15 cts

Special rates for long term requests. All orders for regular insertions will be charged on the one-time rate. Special rates for long term requests. All orders for regular insertions will be charged on the one-time rate. Special rates for long term requests. All orders for regular insertions will be charged on the one-time rate.

Card of Thanks

CARD OF THANKS

We wish to thank our many friends and neighbors for their kindness and sympathy during the illness and death of our son ARTHUR EARL. MR. AND MRS. ARTHUR W. JOHNSON.

Lost and Found

LOST—MONEY BAG containing considerable change, about \$8.00, to-day between J. P. Ledgard's home on Strickland street and Depot Square. Finder please communicate with J. P. Ledgard, 218 North Main street.

LOST—BY HERALD newsboy nickel plated radium wrist watch. Finder please return same to Herald office.

Announcements

SEWING MACHINES rented by week or month. Repairs on all makes. Sew and used machines for sale. Singer Sewing Machine Co., 649 Main St., 2328-W.

Automobiles for Sale

FOR SALE—1924 Ford touring car, cheap if taken at once. 111 Hill street. Telephone 1214-4.

1925 FORD COUPE motor thoroughly overhauled, paint good, new tires. An exceptional buy at an exceptional price. The Mackey Chevrolet Co. Inc., 527 Main street, Tel. 118.

1927 Hudson Sedan.
1925 Dodge 4 pass. coupe.
1926 Overland 6 cyl. coach.
1926 Star coach.
1925 Ford Tudor.
1925 Ford coupe.
1924 Ford coupe.

MACBELL MOTOR SALES
91 Center St. Tel. 2017.

GOOD USED CARS

1927 Nash Sedan.
1927 Nash Coach.
1928 Essex Sedan.
1928 Essex Coupe.
1925 Overland Coach.
1925 Studebaker Sedan.
1925 Essex Coupe.
1923 Dodge Coupe.
1925 Ford Sedan.

CASH OR TERMS
651 Main St. Tel. 600

FOR SALE OR EXCHANGE for Ford sedan, 1925 Dodge truck, Wm. Long, 27 Summit street.

1927 LEXUS SEDAN
1926 FORD SEDAN TOURING
BETTS GARAGE
Hudson-Essex-DeLia Spruce
117 S. Spruce

NEXT TO A FIVE Buick is a used Buick, 1927 Brougham, 1924 Sport Roadster, 1924 Buick Sedan, 1924 Brougham, 1924 Regular Sedan, 1926 Four Sedan, Capitol Buick, Phone 1188.

FOR SALE—RED 7 passenger touring. Chandler sedan, 3 row trucks, B. W. N. Garage, Telephone 869. Corner Cooper and West Center streets.

FOR SALE—GOOD USED CARS
CHAWFORD AUTO SUPPLY CO.
Center & Porter Streets
Tel. 117 or 2017

Auto Accessories—Tires

BATTERIES FOR YOUR automobile, ranging from \$7 up. Recharging and repairing distributors of Prest-O-Lite Batteries, Center Auto Supply Tel. 655 Center St. 473

Garages—Service—Storage

FOR RENT—GARAGE at 35 Birch street. Telephone 608.

DESO AND HUMPHREY Sales and Service, also Chevrolet service the same for Ford. The Mackey Chevrolet Co. Inc., 527 Main St., Tel. 932-2.

FOR RENT—LARGE GARAGE and repair shop, centrally located. Apply to Aaron Johnson, Phone 524.

Business Services Offered

W. E. BROOKWAY
Formerly with Watkins Bros.
UPPER STERILIZING—IRELAND'S
34 Church St. Tel. 1232-W

FRUIT TREES and grape vines pruned. Now is the time. Telephone 745.

CHAIR GAINING and Sphat seating. Satisfaction guaranteed. Prices right. 12 E. Bay St., 415 Main street, So. Manchester. Tel. 231-V.

Florists—Nurseries

FOR SALE—CARNATIONS and snapdragons—1.00 dozen. Michael Krauss, 621 Hartford Road. Telephone 37-3.

Millinery—Dressmaking

FRANCES GOWNS designing, creation of exclusive New York Paris models. Dainty frocks, coats, suits you can afford. Frances Gowms, 679 Main street, Phone 2318-W.

Moving—Trucking—Storage

GENERAL TRUCKING—Local and long distance, well equipped for tobacco, fertilizer, wood, grain, heavy freight, etc. Experienced men. Prompt service. Rates very reasonable. Frank V. Williams, Buckland, 989-2.

MANCHESTER AND NEW YORK Motor Dispatch. Daily service between New York and Manchester. Call for 1282.

Moving—Trucking—Storage

PERRETT & GLENNEY. Call anytime, Tel. 7. Local and long distance moving, and trucking and freight work and express. Daily express to Hartford.

LOCAL and LONG distance moving, by experienced men. Public storage-house, L. T. Wood, 55 Bissell street, Tel. 426.

Professional Services

PIANO TUNING

John Cockerham
6 Orchard St. Tel. 245-5.

EXPERT BARBERING courteous and expert service that will win your approval. Latest styles, following dictates of fashion, Midget Barber Shop, 103 Main street.

Repairing

AUTOMOBILES—Wagons, repaired, or overhauled. Prices reasonable, expert work. We can save you money. Peter A. Baldwin, South Main street, Phone 359.

EXPERT SAW FILING, bicycle repairing, tires and parts. Work guaranteed, prices reasonable. Work done while you wait. Bills Tire Shop, 189 Spruce street.

BICYCLE REPAIRING, tires, parts, expert service. Complete stock of fishing tackle, musical instruments, prices right. J. P. Ledgard, 218 North Main street, Phone 359.

SEWING MACHINE repairing of all makes, oils, needles and supplies, R. W. Garrard, 37 Edward street, Tel. 115.

WANTED—AUTO owners desiring expert repair of welding services at reasonable prices to call at The Oliver Welding Works, corner Pearl and Spruce streets.

VACUUM CLEANER—Clock, phonograph, door closer repairing. Lock and gunsmithing; key fitting. Braithwaite, 52 Pearl street.

CHIMNEYS CLEANED and repaired. Key fitting, safes opened, saw filing and grinding. Work called for Harold Clemson, 108 North Elm street, Tel. 463.

Tailoring—Dyeing—Cleaning

DIANA'S TAILOR SHOP. Expert cleaning, dyeing and finishing. We specialize in pressing all kinds of garments. Call 1754. 5 Eldridge St.

NEW LOW PRICES on repairing, re-lining of fur coats, scarfs, or trimmings, latest styles, expert work. See first H. Chapman, 29 Birch street.

SHIRTS MADE TO ORDER \$25 up. Easter comes early—order now. Cleaning and pressing. Hartford Tailoring Co. Nick Della Pera, Prop., 15 Oak street.

STATE TAILORING SHOP. Clearing, pressing, dyeing, repairing. Suits made to order. Michael Della Pera, Prop., 18 Russell street, next to Western Union.

NATIONAL HAT and Shoe Shining Parlor hats relocked, cleaned, renovated, kid and satin shoes dyed and repaired. Expert work guaranteed. 387 Main street.

CALL 1419—HAVE your suit or dress cleaned, pressed, repaired for Easter. Costa Little, 117 S. Spruce street, Modern Dyers and Cleaners, 11 School.

CUSTOM TAILORED SUIT made to measure your choice of coloring. Work guaranteed. Manchester Tailor Shop, 241 North Main street.

WANTED—EXPERIENCED saleswoman in Ladies Specialty Shop. To one who can show efficiency and has an attractive opening. Write Box R. H. S., Manchester Herald.

WANTED—YOUNG LADY to work in Ladies Specialty Shop as junior saleswoman. Experience unnecessary as we will train successful applicant. For interview write Box A. E. C., Manchester Herald.

WANTED—YOUNG lady bookkeeper. Must be able to operate bookkeeping machine. Address Box M, in care of Herald.

WANTED—STENOGRAPHER, single girl with one or two years experience. Apply to Cheney Brothers Employment office.

WANTED—COMBINATION seamstress and sales lady. Call at Dunhill's, 691 Main street, Johnson Block.

Help Wanted—Male

WANTED—YOUNG man with high school training for clerical work. One or two years experience preferred. Apply Cheney Brothers Employment office.

WANTED—BOY 16 to 18 years old for part time gardening work, and cleaning cars. Apply to J. W. Hale Company.

FIN BOYS WANTED—Charter Oak Alley's, Joseph Farr Manager.

WANTED—YOUNG MEN with one or two years of experience in a bookkeeping department. Apply Employment office, Cheney Brothers.

ANYONE DESIRING to be a taxi driver in Manchester, communicate with Box 594, Putnam, State age and experience.

MANAGER WANTED for Manchester store. Experience unnecessary, \$300 cash deposit required on goods, \$300 up monthly. Manufacturer, 233 Dwight street, Springfield, Mass.

WANTED—BOY, Call at Dunhill's, 691 Main street, Johnson Block.

Mail Your Ad To The Herald

Clip this Blank—Write Your Ad, Number of insertions here. Print your name and address below.

and Mail to The Herald for Real RESULTS OR Phone 664 FOR AN AD TAKER

Help Wanted—Male

WANTED—AMBITIOUS MEN, boys to learn the barber trade, individual instruction with latest methods taught. Day and night courses. Tuition very reasonable. Vaughn's Barber School, 14 Market street.

Help Wanted—Male or Female

WANTED—BOOKKEEPER. Call at Dunhill's, 691 Main street, Johnson Block.

Situations Wanted—Female

MIDDLE AGED woman would like housework by the day or hour. Telephone 1951-3.

WANTED—HOUSEWORK. Address Box L, in care of Herald.

RELIABLE WOMAN would like work by the day or hour, best of references. Call after 5. Telephone 796-2.

Live Stock—Vehicles

ACCREDITED COWS—will arrive March 14. A card of choice young New Hampshire cows. P. N. Jones, Hebron, Conn. Tel. William 211-2.

Poultry and Supplies

FOR SALE—SETTING EGGS and laying hens from prize winners. Banded Rocks. Call evenings, 737 East Middle Turnpike, South Manchester. Also fresh eggs.

Articles For Sale

FOR SALE—LAWN fertilizer, a native mixture, of proved value. Call for your lawn now, priced right. Call 155 Summer street, Phone 1877.

FOR SALE—TOBACCO stalks for your lawn. Will deliver anywhere in town. Telephone 962-3.

Electrical Appliances—Radio

6 TUBE ONE DIAL Atwater-Kent battery set with Rola speaker. WATKINS FURNITURE EXCHANGE, 17 Oak street.

PROMPT AND EFFICIENT radio service Sets, parts and accessories. Official Willard Battery Station. Phone us your troubles. Bauman, 2148-W.

Fuel and Feed

FOR SALE—SLAB wood, stove length, fireplace wood 8 to 9' x 12" a truck load. V. Firpo, 116 Wells street, Phone 2456-W and 2354-2.

WOOD FOR SALE—First class oak wood by the load or cord; also apple tree and oak wood for fireplaces. Can't be beat. Frank V. Williams, Buckland, 232-2.

FOR SALE—THE FOLLOWING kinds of wood, sawed stove length, and under cover, chestnut hard and slab. L. T. Wood Company, 65 Bissell St.

FOR SALE—BEST of hard wood \$3 load mixed wood \$2.50 load slabs \$2.00. Cash. Charles Palmer, 835-3.

Garden, Farm, Dairy Products

GRAIN, FLOUR, hay and straw. Try 29 per cent Moons Dairy feed. We train it at our own farm. L. P. Canuel, Phone 2400.

Household Goods

FOR SALE—BEDSTEAD chest of drawers, oak dresser, odd tables and chairs, excellent condition. Address Herald Box H.

Apartment, Flats, Tenements

FOR RENT—5 ROOM tenement, North Elm street, newly renovated, modern improvements, garage. Call 258.

TO RENT—GREENACRES Wadsworth street, 6 room flat, all modern improvements. Inquire 98 Church street or telephone 1348.

TO RENT—CENTENAL apartment, four room apartment, janitor service, heat, gas range, ice box furnished. Call Manchester Construction Company, 2100 or 782-2.

FOR RENT—FIVE ROOM flat on Depot street, downstairs, all modern improvements and garage. Inquire 37 Belmont street, Tel. 34-5.

FOR RENT—FOUR ROOM flat, downstairs, all improvements. Inquire at 111 Hill street or telephone 1214-A.

FOR RENT—5 ROOM flat, all improvements, garage. Apply 23 Hollister street.

Farms and Land for Sale

MONEY-MAKING FARMS Strover's Calver 1000 Acres JUST OUT! 500 Pictures, 124 Pages, Gas Stations, Boarding Houses, Camps, Homes and profit-producing farms equipped in your section and 21 states. \$2 Acres, Orchard and Stream \$20. Attractive Home 5 Rooms, cement-floored, 800 sq. ft. good barn, near advantages. Only \$500, half cash including tools. Dept. Page 57. Write Now for FREE COPY. Strout Agency, 255-DS-Fourth Ave., N. Y. City.

FOR SALE—19 ACRES FARM, in South Windsor, on main road, from East Windsor Hill to Manchester and Willimantic, 7 room house, large garage, garage and tobacco shed, William R. Wood, East Windsor Hill.

FOR SALE—69 ACRE FARM on Gardner street, eight room house, running water, electric lights, stock tools, fruit trees. All in good condition. Call 1977-3.

FOR SALE—4 ACRES of cleared land on State highway, 3 miles from Manchester Center. See Street 104, 315 Main street. Telephone 1423-2.

SNOOK'S RESIGNATION IS TO BE ACCEPTED

Washington, March 15.—The resignation of John Snook, of Idaho, as warden of the Atlanta federal penitentiary, will be accepted it was indicated today at the Department of Justice.

The intervention of Senator William E. Borah (R) of Idaho, in behalf of Snook apparently has failed to compromise the feud between Snook and Mrs. Mabel Walker Willebrandt, assistant attorney general, over the use of "under cover" agents as spies inside the Atlanta prison. The department, it was said, will back up Mrs. Willebrandt in the controversy, which means that Snook's "protest resignation" will be accepted.

A representative of the department told International News Service agents in federal penitentiaries was a "departmental policy" and that Mrs. Willebrandt was merely carrying it out when she sent a "spy" to the Atlanta penitentiary. The agent was discovered by Gaston B. Means, former government detective, who was serving a term in the prison.

Senator Borah meanwhile indicated he had exhausted his efforts to have Snook retained.

MONSIGNOR ON TOUR

Rome, March 15.—Monsignor Fumasoni, Apostolic delegate to the United States, left today for Palestine and Egypt traveling incognito.

Only 6 Days Then Comes Spring

See "Elizabeth Park" "Beautiful as a Rose"

Watch this development grow. Henry street and North Elm street.

Nice little farm of 8 acres on Toland street about 1 mile from Depot Square. Sale price \$5,500.

Six room single, Greencare section, \$6,200. House has all conveniences and is very reasonable in price.

We have a choice corner on Center street for a gas and service station. 100% location on this busy street. It is worth while.

Nice single, Porter street, 6 rooms. All up-to-date, garage offered at \$7,250. Very reasonable terms.

Robert J. Smith

1009 Main Insurance, Mortgages, Steamship Tickets.

Telephone Your Want Ads.

Ads are accepted over the telephone at the CHARGE RATE given above as a convenience to advertisers, but the CASH PAYMENT will be accepted as FULL PAYMENT if paid at the business office on or before the seventh day following the first insertion of each ad, otherwise the CHARGE RATE will be collected on a personal bill for errors in telephoned ads will be assumed and their accuracy cannot be guaranteed.

Index of Classifications

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

Automobiles	A
Engagements	B
Marriages	C
Deaths	D
Card of Thanks	E
Business Services Offered	F
Lost and Found	G
Announcements	H
Personal	I
Business Services Offered	J
Business Opportunities	K
Building—Contractors	L
Florists—Nurseries	M
Funeral Directors	N
Heating—Hunting—Traps	O
Insurance	P
Millinery—Dressmaking	Q
Moving—Trucking—Storage	R
Painting—Papering	S
Professional Services	T
Refrigerating	U
Tailoring—Dyeing—Cleaning	V
Tobacco—Tobacco Service	W
Wanted—Business Services	X
Educational	Y
Courses and Classes	Z
Private Instruction	AA
Dancing	AB
Musical—Dramatic	AC
Wanted—Instruction	AD
Financial	AE
Bonds—Stocks—Borrowings	AF
Business Opportunities	AG
Money to Loan	AH
Money Wanted	AI
Help Wanted—Female	AJ
Help Wanted—Male	AK
Help Wanted—Male or Female	AL
Agents Wanted	AM
Situations Wanted—Male	AN
Situations Wanted—Female	AO
Employment Agencies	AP
Live Stock—Poultry—Vehicles	AQ
Dairy—Horses—Pigs	AR
Live Stock—Vehicles	AS
Poultry and Supplies	AT
Wanted—Poultry—Vehicles	AU
For Sale—Miscellaneous	AV
Articles for Sale	AW
Boats and Accessories	AX
Building Materials	AY
Diamonds—Watches—Jewelry	AZ
Electrical Appliances—Radio	BA
Fuel and Feed	BB
Garden—Farm—Dairy Products	BC
Household Goods	BD
Office and Store Equipment	BE
Sporting Goods—Guns	BF
Specials at the Stores	BG
Wearing Apparel—Hats	BH
Wanted—To Buy	BI
Rooms—Board—Hotels—Resorts	BJ
Restaurants	BK
Rooms Without Board	BL
Boards Wanted	BM
Country Houses	BN
Hotels—Restaurants	BO
Wanted—Rooms—Board—Hotels—Resorts	BP
Real Estate—Rent	BQ
Apartment, Flats, Tenements	BR
Business Locations for Rent	BS
Houses for Rent	BT
Suburban for Rent	BU
Summer Homes for Rent	BV
Wanted to Rent	BW
Real Estate for Sale	BX
Apartment Buildings for Sale	BY
Business Property for Sale	BZ
Farms and Land for Sale	CA
Houses for Sale	CB
Lots for Sale	CC
Resort Property for Sale	CD
Suburban for Sale	CE
Real Estate for Exchange	CF
Wanted—Real Estate	CG
Auctions—Legal Notices	CH
Auction Sales	CI
Legal Notices	CJ

FOR SALE—GOOD USED CARS
CHAWFORD AUTO SUPPLY CO.
Center & Porter Streets
Tel. 117 or 2017

Auto Accessories—Tires

BATTERIES FOR YOUR automobile, ranging from \$7 up. Recharging and repairing distributors of Prest-O-Lite Batteries, Center Auto Supply Tel. 655 Center St. 473

Garages—Service—Storage

FOR RENT—GARAGE at 35 Birch street. Telephone 608.

DESO AND HUMPHREY Sales and Service, also Chevrolet service the same for Ford. The Mackey Chevrolet Co. Inc., 527 Main St., Tel. 932-2.

FOR RENT—LARGE GARAGE and repair shop, centrally located. Apply to Aaron Johnson, Phone 524.

Business Services Offered

W. E. BROOKWAY
Formerly with Watkins Bros.
UPPER STERILIZING—IRELAND'S
34 Church St. Tel. 1232-W

FRUIT TREES and grape vines pruned. Now is the time. Telephone 745.

CHAIR GAINING and Sphat seating. Satisfaction guaranteed. Prices right. 12 E. Bay St., 415 Main street, So. Manchester. Tel. 231-V.

Florists—Nurseries

FOR SALE—CARNATIONS and snapdragons—1.00 dozen. Michael Krauss, 621 Hartford Road. Telephone 37-3.

Millinery—Dressmaking

FRANCES GOWNS designing, creation of exclusive New York Paris models. Dainty frocks, coats, suits you can afford. Frances Gowms, 679 Main street, Phone 2318-W.

Moving—Trucking—Storage

GENERAL TRUCKING—Local and long distance, well equipped for tobacco, fertilizer, wood, grain, heavy freight, etc. Experienced men. Prompt service. Rates very reasonable. Frank V. Williams, Buckland, 989-2.

MANCHESTER AND NEW YORK Motor Dispatch. Daily service between New York and Manchester. Call for 1282.

Help Wanted—Male

WANTED—AMBITIOUS MEN, boys to learn the barber trade, individual instruction with latest methods taught. Day and night courses. Tuition very reasonable. Vaughn's Barber School, 14 Market street.

Help Wanted—Male or Female

WANTED—BOOKKEEPER. Call at Dunhill's, 691 Main street, Johnson Block.

Situations Wanted—Female

MIDDLE AGED woman would like housework by the day or hour. Telephone 1951-3.

WANTED—HOUSEWORK. Address Box L, in care of Herald.

RELIABLE WOMAN would like work by the day or hour, best of references. Call after 5. Telephone 796-2.

Live Stock—Vehicles

ACCREDITED COWS—will arrive March 14. A card of choice young New Hampshire cows. P. N. Jones, Hebron, Conn. Tel. William 211-2.

Poultry and Supplies

FOR SALE—SETTING EGGS and laying hens from prize winners. Banded Rocks. Call evenings, 737 East Middle Turnpike, South Manchester. Also fresh eggs.

Articles For Sale

FOR SALE—LAWN fertilizer, a native mixture, of proved value. Call for your lawn now, priced right. Call 155 Summer street, Phone 1877.

FOR SALE—TOBACCO stalks for your lawn. Will deliver anywhere in town. Telephone 962-3.

Electrical Appliances—Radio

6 TUBE ONE DIAL Atwater-Kent battery set with Rola speaker. WATKINS FURNITURE EXCHANGE, 17 Oak street.

PROMPT AND EFFICIENT radio service Sets, parts and accessories. Official Willard Battery Station. Phone us your troubles. Bauman, 2148-W.

Fuel and Feed

FOR SALE—SLAB wood, stove length, fireplace wood 8 to 9' x 12" a truck load. V. Firpo, 116 Wells street, Phone 2456-W and 2354-2.

WOOD FOR SALE—First class oak wood by the load or cord; also apple tree and oak wood for fireplaces. Can't be beat. Frank V. Williams, Buckland, 232-2.

FOR SALE—THE FOLLOWING kinds of wood, sawed stove length, and under cover, chestnut hard and slab. L. T. Wood Company, 65 Bissell St.

FOR SALE—BEST of hard wood \$3 load mixed wood \$2.50 load slabs \$2.00. Cash. Charles Palmer, 835-3.

Garden, Farm, Dairy Products

GRAIN, FLOUR, hay and straw. Try 29 per cent Moons Dairy feed. We train it at our own farm. L. P. Canuel, Phone 2400.

Household Goods

FOR SALE—BEDSTEAD chest of drawers, oak dresser, odd tables and chairs, excellent condition. Address Herald Box H.

Help Wanted—Male

WANTED—AMBITIOUS MEN, boys to learn the barber trade, individual instruction with latest methods taught. Day and night courses. Tuition very reasonable. Vaughn's Barber School, 14 Market street.

Help Wanted—Male or Female

WANTED—BOOKKEEPER. Call at Dunhill's, 691 Main street, Johnson Block.

Situations Wanted—Female

MIDDLE AGED woman would like housework by the day or hour. Telephone 1951-3.

WANTED—HOUSEWORK. Address Box L, in care of Herald.

RELIABLE WOMAN would like work by the day or hour, best of references. Call after 5. Telephone 796-2.

Live Stock—Vehicles

ACCREDITED COWS—will arrive March 14. A card of choice young New Hampshire cows. P. N. Jones, Hebron, Conn. Tel. William 211-2.

Poultry and Supplies

FOR SALE—SETTING EGGS and laying hens from prize winners. Banded Rocks. Call evenings, 737 East Middle Turnpike, South Manchester. Also fresh eggs.

Articles For Sale

FOR SALE—LAWN fertilizer, a native mixture, of proved value. Call for your lawn now, priced right. Call 155 Summer street, Phone 1877.

FOR SALE—TOBACCO stalks for your lawn. Will deliver anywhere in town. Telephone 962-3.

Electrical Appliances—Radio

6 TUBE ONE DIAL Atwater-Kent battery set with Rola speaker. WATKINS FURNITURE EXCHANGE, 17 Oak street.

PROMPT AND EFFICIENT radio service Sets, parts and accessories. Official Willard Battery Station. Phone us your troubles. Bauman, 2148-W.

Fuel and Feed

FOR SALE—SLAB wood, stove length, fireplace wood 8 to 9' x 12" a truck load. V. Firpo, 116 Wells street, Phone 2456-W and 2354-2.

WOOD FOR SALE—First class oak wood by the load or cord; also apple tree and oak wood for fireplaces. Can't be beat. Frank V. Williams, Buckland, 232-2.

FOR SALE—THE FOLLOWING kinds of wood, sawed stove length, and under cover, chestnut hard and slab. L. T. Wood Company, 65 Bissell St.

FOR SALE—BEST of hard wood \$3 load mixed wood \$2.50 load slabs \$2.00. Cash. Charles Palmer, 835-3.

Garden, Farm, Dairy Products

GRAIN, FLOUR, hay and straw. Try 29 per cent Moons Dairy feed. We train it at our own farm. L. P. Canuel, Phone 2400.

Household Goods

FOR SALE—BEDSTEAD chest of drawers, oak dresser, odd tables and chairs, excellent condition. Address Herald Box H.

Apartment, Flats, Tenements

FOR RENT—5 ROOM tenement, North Elm street, newly renovated, modern improvements, garage. Call 258.

TO RENT—GREENACRES Wadsworth street, 6 room flat, all modern improvements. Inquire 98 Church street or telephone 1348.

TO RENT—CENTENAL apartment, four room apartment, janitor service, heat, gas range, ice box furnished. Call Manchester Construction Company, 2100 or 782-2.

FOR RENT—FIVE ROOM flat on Depot street, downstairs, all modern improvements and garage. Inquire 37 Belmont street, Tel. 34-5.

FOR RENT—FOUR ROOM flat, downstairs, all improvements. Inquire at 111 Hill street or telephone 1214-A.

FOR RENT—5 ROOM flat, all improvements, garage. Apply 23 Hollister street.

Farms and Land for Sale

MONEY-MAKING FARMS Strover's Calver 1000 Acres JUST OUT! 500 Pictures, 124 Pages, Gas Stations, Boarding Houses, Camps, Homes and profit-producing farms equipped in your section and 21 states. \$2 Acres, Orchard and Stream \$20. Attractive Home 5 Rooms, cement-floored, 800 sq. ft. good barn, near advantages. Only \$500, half cash including tools. Dept. Page 57. Write Now for FREE COPY. Strout Agency, 255-DS-Fourth Ave., N. Y. City.

FOR SALE—19 ACRES FARM, in South Windsor, on main road, from East Windsor Hill to Manchester and Willimantic, 7 room house, large garage, garage and tobacco shed, William R. Wood, East Windsor Hill.

FOR SALE—69 ACRE FARM on Gardner street, eight room house, running water, electric lights, stock tools, fruit trees. All in good condition. Call 1977-3.

FOR SALE—4 ACRES of cleared land on State highway, 3 miles from Manchester Center. See Street 104, 315 Main street. Telephone 1423-2.

SNOOK'S RESIGNATION IS TO BE ACCEPTED

Washington, March 15.—The resignation of John Snook, of Idaho, as warden of the Atlanta federal penitentiary, will be accepted it was indicated today at the Department of Justice.

The intervention of Senator William E. Borah (R) of Idaho, in behalf of Snook apparently has failed to compromise the feud between Snook and Mrs. Mabel Walker Willebrandt, assistant attorney general, over the use of "under cover" agents as spies inside the Atlanta prison. The department, it was said, will back up Mrs. Willebrandt in the controversy, which means that Snook's "protest resignation" will be accepted.

A representative of the department told International News Service agents in federal penitentiaries was a "departmental policy" and that Mrs. Willebrandt was merely carrying it out when she sent a "spy" to the Atlanta penitentiary. The agent was discovered by Gaston B. Means, former government detective, who was serving a term in the prison.

Senator Borah meanwhile indicated he had exhausted his efforts to have Snook retained.

MONSIGNOR ON TOUR

Rome, March 15.—Monsignor Fumasoni, Apostolic delegate to the United States, left today for Palestine and Egypt traveling incognito.

Only 6 Days Then Comes Spring

See "Elizabeth Park" "Beautiful as a Rose"

Watch this development grow. Henry street and North Elm street.

Nice little farm of 8 acres on Toland street about 1 mile from Depot Square. Sale price \$5,500.

Six room single, Greencare section, \$6,200. House has all conveniences and is very reasonable in price.

We have a choice corner on Center street for a gas and service station. 100% location on this busy street. It is worth while.

Nice single, Porter street, 6 rooms. All up-to-date, garage offered at \$7,250. Very reasonable terms.

Robert J. Smith

1009 Main Insurance, Mortgages, Steamship Tickets.

THE SEVEN ROOM BUNGALOW AND GARAGE

121 Jordt Street, Manchester Green, Conn.

Saturday, March 16th at 2 p. m. Rain or Shine.

This bungalow has steam heat, electric lights, gas, bath, is practically new, well constructed and is a fine home. Said premises are bounded northerly by lot twelve on map hereinafter mentioned, 50 feet; easterly by lot number twenty-eight, 150 feet; southerly by Jordt St., 50 feet; and westerly by lot number twenty-six, 150 feet; and being known as lot number 27 on map or plan of lots known and designated as Manchester Green Fair-lawn, dated June, 1920, J. Frank Bowen, C. E., which map or plan of lots is on file in the Town Clerk's Office in Town of Manchester. Terms made known at time of sale.

Anthony Machesney, Adm.

The house will be open for inspection at twelve-thirty on day of sale or by appointment with the auctioneers.

Robert M. Reid & Son, Auctioneers

201 Main St., Manchester, Conn., Phone 41

GAS BUGGIES—Such Is a Person in Love

YOU'RE OUR GOODWILL ENJOY! AHEN!

POOR MR. DRESSER! HE'S ALL BROKEN UP OVER HAVING TO MAKE A TRIP AROUND TO THE DEALERS, BECAUSE HE'LL BE AWAY FROM ME. WHEN HE GAVE ME THIS BOX OF CANDY HIS VOICE BROKE, AND ALL HE COULD SAY WAS "THANK YOU FOR WARNING ME..."

ALEC'S SUCCESS IN GETTING OVER HIS PILOT TO GET DRESSER OUT OF TOWN LEFT DAN IN A VERY DEPENDENT MOOD THAT THE DEVOTED MRS. DRESSER MISCONSTRUED COMPLETELY.

THAT CUR... RAILROADING ME OUT OF TOWN SO HE'LL HAVE ALL OF VIOLA'S TIME TO HIMSELF. YE GODS! I THINK OF NOT SEEING VIOLA FOR A WHOLE MONTH!!

POOR MR. DRESSER! IT'S SO HARD FOR HIM TO GO AWAY AND LEAVE ME...

OH, VIOLA, THE VERY THOUGHT OF BEING SEPARATED FROM YOU IS TOO MUCH... IT NEARLY KILLS ME... BUT I AM HELPLESS, I MUST GO, VIOLA, EVEN THOUGH I HATE IT...

THIS PARTING IS BREAKING HIS HEART. HE CAN'T BEAR TO LEAVE ME, POOR MAN!

St. Patrick escaped slavery, became a priest and returned to help the people of Ireland. He died in 469.

St. Columba was born in Ireland in 521 and founded several monasteries there. He resolved to go to Scotland.

Among the famous early Christians who spread the faith in Great Britain and Ireland were St. Columba and St. Patrick. St. Patrick, whose memory is honored on March 17, was born probably in Scotland, of a noble family, in 396. In 411 he was captured and taken to Ireland as a slave.

Baltimore, Md., March 15.—Jack Hart, lifer at the Maryland penitentiary and Baltimore's arch criminal who twice escaped the prison walls and boasted "they will never keep me in," today fled his solitary cell.

He managed to unfasten the triple-locked cell door, climbed to the roof on an improvised rope and slid down to the street. He took Jack Bailey, another prisoner serving fifteen years for a holdup, with him but Bailey was captured when his rope broke.

Hart was sentenced to life for the murder of William B. Norris, a contractor's paymaster here in 1921. He

FLAPPER FANNY SAYS:

SENSE and NONSENSE

Autos increase the same way pedestrians survive—by leaps and bounds.

A TRAIN OF THOUGHT

There's more than one COACH on every TRAIN, but one is enough to cause a lot of trouble in letter golf. See if you can beat par ten and the solution is on another page.

Letter Golf grid with the words 'TRAIN' and 'COACH' filled in. The grid is 10 columns wide and 10 rows high.

THE RULES. 1—The idea of Letter Golf is to change one word to another and do it in par, a given number of strokes. Thus to change COW to HEN, in three strokes, COW, HOW, HEW, HEN. 2—You change only one letter at a time. 3—You must have a complete word of common usage, for each jump. Slang words and abbreviations don't count. 4—The order of letters cannot be changed. One solution is printed on Comic page.

INTERFERENCE

Yea, verily the life of the sinful is not the only one which is strewn with thorns. Try listening to a radio these days, when half a notch less than nothing brings three or four stations, and the jumble sounds something like this: "A social event long to be remembered... The bride wore... red jerseys with large numerals on the... best man... who dashed fifty yards on a long... infield fly to retire... the gridman of Coach Henry. The minister solemnly... struck up the lively tune of "Dixie"... and you are out... bounds on the 10-yard... liner to short... retiring the Yankees without... bridal bouquets... and a long fly... hit the line... while the crowd stood with bared heads... the organ softly pealed forth: "Here Comes the Bride"... and the groom... was carried from the field... without scoring a... single point after touchdown."

AN OLD STORY

She had dates most every night When she was young. She had proposals left and right When she was young. She turned them down but back they'd bound When she was young.

She had dates once in a while As she grew old. She missed chances by a mile As she grew old. She tried like hell but nobody fell As she grew old.

STRANGE DISH Smith: "What is this stuff?" Jones: "My wife was trying a baked bean recipe by radio, jolted the wrong knob and tuned in on soulash!"

Aren't you going to marry that pretty girl after all? Unfortunately she has an impediment in her speech. "How sad! What is it?" "She can't say yes."

George—What makes you think she's a telephone operator? William—I said "Hello" twice—no answer! "You are charged with being intoxicated," said the judge to a man before him. "What is your name?" "My name is Angus McPherson MacNabb," replied the prisoner. "And who bought you the whiskey?" asked the judge.

Then the young bride has to roll up her sleeves and get busy with the weekly wash the honeymoon has set.

About the only thing scarcer than hen's teeth are pretty girls who don't know it.

The neighbors who play their radio or phonograph until midnight or longer are the ones who complain about a neighbor operating a lawn mower at seven o'clock in the morning.

After we see the way some institutions and places of business are conducted we never are surprised when we hear of them being a failure.

SKIPPY

Mickey (Himself) McGuire

By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II

'Twasn't the Night Before Christmas

By Crane

FRECKLES AND HIS FRIENDS

The Wire

By Blosser

SALESMAN SAM

Sam's on the Fence

By Small

THE TNYMITES STORY BY HAL COCHRAN—PICTURES BY KNICK REG. U. S. PAT. OFF.

(READ THE STORY, THEN COLOR THE PICTURE)

Three Tnymites, far underground, were hoping Clowney could be found. They'd dropped down through a deep-sunk shaft, and now were in the dark. Said Coppy, "Well, I hope that we can shortly set poor Clowney free. No doubt, if he is safe, he thinks this all is quite a lark." "But we are all scared, there's no doubt. I'll be real glad when we get out. The air is getting stuffy and it's feeling rather hot. This is a coal mine, I'll just bet. I've never seen so much coal yet. Let's start to move around a bit. To stand still's tommy rot." "You're right," said Carry, with a sigh. "If Clowney's really right near by, it's up to us to find him, so we can't just idly stand. You see, he may be in a trap, or else just taking quite a nap. We never will find out until this whole big cave is scanned." So, off they started, by some walls, imagining they heard queer

calls. We'll leave them for a moment, and return to Clowney's side. He knew that he was blocked in tight within the cave, but quite all right. He couldn't find an exit place, no matter how he tried. "Course, looking 'round made him tired out, and now there wasn't any snuff but that just a little nap he'd snaked, had done him heaps of good. Thought he, "I wish I had a pick. I know 'twould come in very slick. I'd hack my way out of this cave. I'm pretty sure I could." Just then, a coal car came in sight, right underneath a lantern light. It stood on tiny little tracks. Said Clowney, "This is grand. There's nothing gained, if nothing's tried. I'll hop aboard and take a ride." And then he saw the car's shows, not knowing where he'd land. (Clowney is still lost in the next story.)

MODERN-OLD TIME DANCE

Manchester Green School
SATURDAY EVENING, MARCH 16
Wehr's Orchestra
Dan Miller, Prompter
Admission 50 Cents

ABOUT TOWN

The British-American club will hold its annual meeting and banquet tomorrow night at 7:30 o'clock at Orange Hall.

H. H. West & Son have just completed a colonial style house for Dr. Howard Newton at Storrs. This is the last of several which this firm has been at work on during the past year.

There will be a regular meeting of the Manchester Green Community Club at 7:30 tonight in the school. The china and linen recently given the school by the club will be arranged for inspection by Miss Hannah Jensen, teacher of domestic science.

Mr. and Mrs. Albert Dewey of East Center street left today for New York to see their friend, Mrs. Walter S. Coburn, sail for Europe tomorrow. Mrs. Coburn, who formerly lived at Manchester Green now makes her home in Atlantic City, and in company with New York friends she will spend six months abroad.

Mr. and Mrs. Charles F. Yurk-shot have moved from Summer street to the lower flat of Contractor Hobby's house on Hudson street.

Brown Thompson & Co.
Hartford's Shopping Center

We Specialize in

Coats That Are Chic..Practical..

And Moderate In Price

Leading Youthful Fashions

For Smart Women and Misses

\$39.50 to \$79.50

Whatever the style... whatever the price you wish to pay... your coat is here. Lovely soft fabrics, in new colors and excellent tailoring give to our coats for spring and easter a new charm.

Women's and Misses' Sizes—Second Floor

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

Very Fancy Bunch Beets, 2 bunches 29c

Tomatoes 15c lb. | Green Beans, 2 qts. 35c

Sliced Bacon (rind off) 33c lb.

We sold close to 150 pounds of this good bacon last Saturday.

Fresh Milk Fed Fowl \$1.59 each
For Fricassee.

Try the Dad's Cookies in the new size. About 60 Cookies in a box, 28c—made just the same as the large Dad's Cookies.

Fresh Milk Fowl \$1.89 each

These are No. 1 grade fowl (in both this and the \$1.89 size). We have had an increasing demand for them each week-end.

Creamery Tub Butter 55c lb. Brown's Butter 60c lb.

Pinehurst Meadowbrook Sausage Meat, lb. **30c**

Pinehurst Hamburg
Full value in every pound—sweet fresh meat.

Swedish Rye Bread Coffee Cakes

Fancy Boneless Brisket Pot Roasts 31c lb.

Lamb Patties 10c each, 4 for 39c

Lean Ribs of Corned Beef ... 12c-16c lb.

It will pay you to read our regular ad on the market page.

The J.W. Hale Company
DEPARTMENT STORE SO. MANCHESTER, CONN.

Hale's Is Ready with the 1929 Fashions

Spring Frocks

Startling
Color Combinations
Distinguish the New Frocks

The spring song is one of color contrasts—navy with chartreuse... red with black... brown with orange—startling combinations... interesting uses of prints and plain fabrics. Nothing about these new frocks can be taken for granted... each will surprise you... each has something new to disclose... scarfs... bows... surplus effects... bertha collars... pleats. In all the new silks.

\$10 to \$35

Frocks—Main Floor

Nemo-flex

Foundation Garments

Will Help You to Achieve
The "Slim" Silhouette

Nemo-Flex foundation garments mould the figure and trimly smooth its lines to more graceful proportions. The combinations are made of flesh brocade and come in a number of models to fit the slim, average and stout figures. Priced

\$3.50 to \$8.00

Corsets—Main Floor

Spring Coats

Flat Furs
and That "Dressmaker Touch"
Make the New Coats
Outstanding.

Coats this season are lovelier than ever, for they are developed with that "dressmaker touch" which stresses the feminine mode. Kasha, broadcloth and fine woollens trimmed with flat furs—caracul, galyak, broadtail, squirrel and others. Tweeds are also in the foreground for spring in softer... dressier styles. Black predominates although middy blue, gray and beige are very smart.

\$16.75 to \$79.50

Coats—Main Floor

Spring Ensembles

Developed in Rich
Silks and Sport
Fabrics.

No matter what your choice in ensembles will be, you'll find the smartest styles at Hale's. Sports ensembles with novelty wool skirts and coats with knitted blouses... two-piece ensembles consisting of neat printed frocks and woolen coats... afternoon ensembles with plain silk frocks and matching three-quarter coats... dressy three-piece silk ensembles—sleeveless blouses with pleated skirts and short silk jackets. Modestly priced,

\$16.75 to \$39.50

Ensembles—Main Floor

Spring Millinery

Hats That Show the
Forehead Are the Rule

The spring hats, wether they be toques, turbans, cloches or bicornes, show most of the forehead. The line may cut up in a triangle over one eye or in the center of the forehead; it may slant gradually to the hair line at one side, but always it leaves the forehead exposed. We are showing all the new spring materials in the smartest shades.

\$4.95 to \$10.00

Millinery—Main Floor

New Scarfs

give color to
Spring ensembles.
Hale's presents the
new two and
three-color vogue.

(Sketches from stock)

The vogue for tricolors is used in this interesting way—black, white and chartreuse—white, black and yellow—and other spring shades.

\$2.98

The triangular scarf appears in new hand-blocked designs in three and four colorings that are washable. A wide choice of colors.

\$1.98

The "Gypsy Scarf", a new model that may be scarf or collar, appears in the smart two-color combinations—black and white, flesh and pink, gold and orange, and others

\$2.98

Children's

Spring Coats

Fur Trimmed and
Tailored Models

More lovelier than ever are the new spring coats for misses, 7 to 14. Dressy coats and smart sports styles in new up-to-the-minute models.

\$5.98 to \$16.98

SMART SPRING MILLINERY

A splendid showing of new models for the young moderns. Snappy little straw hats in high spring shades.

\$1.98 to \$4.98

Children's Wear—Main Floor

The "Ensemble Set" the small pouche bag with the matching triangular scarf, developed in heavy silk crepe in plain shades of beige, blue, black, blue and white.

\$4.98

Scarfs—Front Entrance

