

ANOTHER ANGLE IN ADAMS CASE IS DEVELOPED

Slain Man's Mother Tells of Auto Rides With Men Taken by Her Daughter-in-Law.

Hartford, March 27.—Accepting her imprisonment with the same calm indifference which featured her telling of the slaying of her husband, Harry Adams, Mrs. Olive Adams sat in her prison cell here today and told of the events leading up to the death.

There was nothing of emotion as she told of placing a chloroform soaked handkerchief over her husband's face as he lay in bed beside her and of watching him until he became still and cold.

"I had to come some time, why not then," she said. "I feel free, free for the first time since I married Harry twelve years ago."

"He was unfaithful to me and beat me but the cruelest torture was when he would bring his women into the house and force me to cook for them and then send me out to the movies with my son telling me the hour at which I could return," she said.

Fascinated Women.
She explained that Harry had a strange power over women and was a close student of Buddhism and Schopenhauer, selections from "The Bhagavadgita," a sacred Buddhist book, were read at Adams' funeral yesterday.

Mrs. Anelle B. Adams, mother of the slain man, injected a different angle into the case today when she described alleged motor trips with different men she says her daughter-in-law.

Another angle.

"These trips sometimes lasted a full day and half the night," Mrs. Adams said. "I saw things which I did not approve but I didn't breathe a word of it, even to my son."

"Even now I feel more sorry for Olive than for Harry, as he is at peace and she must bear the stigma," Mrs. Adams said.

The families of the couple are close friends in Stonham, Mass., and the murdered man's mother and the imprisoned woman's father are caring for Ananda, small son of the couple.

Joseph story, the boy's grandfather, says that the boy fights the idea that his mother has killed his father and declares that he is "going to take care of her, the way I have always done."

These three members of the family alone were present at the funeral services yesterday when Buddhist and Christian rites were observed, the latter in deference to Adams' mother, a Puritan, also.

(Continued on Page 2)

CITY IS EXCITED OVER DRY KILLING

Raiders Kill Woman in Her Home; Two Investigations Now On.

Aurora, Ill., March 27.—With the entire city of Aurora stirred to a frenzy over the killing of Mrs. Joseph De King in her home by dry raiders, and with the citizens demanding a thorough sifting of facts and the fixing of responsibility, two routine investigations were under way today.

One is being directed by Coroner Herman J. Vierke, whose only official interest is with the slaying.

The other is headed by State's Attorney George Carbery of Kane county, who, through the Grand Jury will inquire not only into the killing of Mrs. De King and the wounding of one of the raiders by her 12-year-old son, but also into the question of the legality of the raid.

State's Attorney Carbery, who was elected on a "dry reform" ticket pledged to mop up Kane county, Mrs. De King was shot in the abdomen and mortally wounded after she is said to have threatened the raiders with a gun because they had beaten her husband insensible. Seeing his mother shot down, the boy, Gerald, seized his father's revolver and wounded one of the raiders.

The action took place in the dining room of the De King home after the raiders forced entrance to search for liquor. They claim they found a gallon of wine in the house.

Murder Charge.
Robert A. Milroy, formerly an assistant United States attorney, now counsel for the De King family, declared that unless immediate action is taken against the raiders,

(Continued on Page 2)

SENATE COMMITTEE MEETS TO DEVISE RELIEF FOR FARMERS

The ways and means of farm relief will fall upon the shoulders of the capitol at Washington. Seated, left to right, are Senators Arthur Capen, chairman; T. H. Caraway, Arkansas, and Henrick Shipstead, Minnesota. Standing, left to right, are Senators Smith W. Brookhart, Iowa; Peter Norbeck, South Dakota; Lynn J. Brazier, North Dakota; John Thomas, Idaho; Elmer Thomas, Oklahoma, and Thomas J. Heffin, Alabama.

Police Shoot 2 Youths In Chase After Auto

Five Others Forced to Get Out of Stolen Car by Greenwich Police—Wild Revolver Duel.

Stamford, Conn., March 27.—Two youths are in Greenwich hospital in critical condition with bullets in their bodies, and five others are locked up here pending investigation into their appearance in a car they are said to have admitted stealing in New York. The shooting of the youths who are now in Greenwich and the arrest of the five here followed a long chase by Stamford and Greenwich police and a hot revolver battle this morning.

The wounded men are Lee McClanaghan, 20, of 84 Berger street, Welland, Ontario, who has a bullet lodged near the top of his spine; and James Graham, 16, who gives both Washington, D. C., and New York as his home, and who has a bullet in his right lung.

Those locked up here are Harry Sallows, 32, of 928 Pine street, Philadelphia; William Watson, 27, of 22 Pine street, Philadelphia; Nicholas Pataro, 20, of 1134 Titan street, Philadelphia; James Archer, 16, of 59 Mansion street, Poughkeepsie, N. Y.; and Anthony Morelli, 18, of 1116 Titan street, Philadelphia.

The affair started when Motorcycle Policeman Augustus Herrman tried to stop a large Locomobile closed car at Myrtle avenue and the Post Road, and when the driver refused to halt, chased the car to the top of Norton hill. There Herrman found the driver had no license or registration and ordered the party to swing around to return to Stamford.

Fire At Officer.
The policeman escorted the machine to within a short distance of police headquarters when the driver tried to run him down. As the policeman maneuvered out of danger, the car sped toward Greenwich. Herrman caught up and again he was almost ditched on West Main street bridge. This time five shots were fired at him from the car which then sped westward again. Herrman pursued, firing at the car. The machine turned toward the north in Greenwich and disappeared.

(Continued on page 2)

COAST GUARDS' ACT STARTS DISPUTES

Sinking of British Schooner May Lead to International Complications.

Washington, March 27.—So serious are the international complications growing out of the Coast Guard's sinking of the Canadian auxiliary schooner "Im Alone" by gunfire, that the whole question of the freedom of the seas threatens to be injected into the negotiations between the Canadian and British governments and the State Department.

Moving cautiously to be sure of their facts, the Canadians and British are preparing to confront the Secretary of State Stimson—he will have taken over his duties by that time—with notes sent the British government in 1914-15 on the very issues brought up by the fate of the "Im Alone."

The Coast Guard, according to Secretary of the Treasury Mellon, acted under the Tariff Act of 1922 which extended the territorial jurisdiction

(Continue on Page 2)

CHARTER REVISION Here Are Propositions To Be Voted Saturday

The voters of Manchester will go to the polls in the Municipal Building Saturday to register their opinions on nine major questions involved in the proposals for the revision of the town's charter. The questions to be voted upon are: School Consolidation; Consolidation of Fire Departments; Consolidation of Sewer Districts; Consolidation of Libraries; Consolidation of Parks and Cemeteries; Board of Finance; Bond Issue; Town Plan Commission; and Biennial Elections. The polls will be open from eight in the morning until eight at night.

The voting machines are being arranged today and one will be set up in the Municipal building tomorrow for demonstration purposes. This demonstration machine will be available between 10 a. m. and 8 p. m. tomorrow. A "Yes" or "No" vote is possible on each of the nine propositions. A "Yes" vote approves the work of the Charter Revision committee and adopts that committee's proposals. A "No" vote on each question rejects the committee proposals.

Following is a brief summary of the proposals as set forth by the Charter Revision committee:

Biennial Elections.
It is proposed that the Town election of officers be held biennially on the first Monday of October each alternate year, instead of annually as at present. These elections would come in the alternate years from the State and Federal elections.

Board of Finance.
At present the Town appropriations for current expenses and permanent improvements are recommended to a Town Meeting by the Board of Selectmen and authorized by vote of such Town Meeting. It is proposed that a Board of Finance be created to be appointed by the Board of Selectmen consisting of six members serving for rotating terms.

The Board of Finance will be charged with the duty of preparing an annual budget on the basis of the report to it of all boards, committees and departments. Such budgets, when approved by the Board of Finance, will be published, and if no appeal is taken from it within fifteen days from the date of its publication, the items contained in the budget become the appropriations of the Town. The Board of Finance lays a tax upon the completion of the Grand List of the Town to cover the approved appropriations, including all those not covered by bond issues. Such tax when laid becomes the tax of the Town in lieu of that previously voted by the Town Meeting. In the event of an appeal by any one hundred electors of the Town, a Town Meeting is called and the Board of Finance has the power to approve, disapprove, increase or decrease any item of the budget as to which an appeal is taken.

Bond Issues.
At present bond issues are recommended by a Town Meeting and approved by a referendum vote of the Town. It is proposed that any questions relating to the issue of bonds by the Town shall in the first instance be acted upon by School Board, when for school purposes, and by the Board of Selectmen in all other cases. If approved by said boards in either case, the question of such bond issue is referred to the Board of Finance, which may approve, alter or disapprove the issue, unless a petition is received within fifteen days from one hundred electors asking for the calling of the Town Meeting to consider such bond issue. In this case, the Town Meeting may disapprove the issue, unless a petition is received within fifteen days from one hundred electors asking for the calling of the Town Meeting to consider such bond issue. In this case, the Town Meeting may disapprove the issue, unless a petition is received within fifteen days from one hundred electors asking for the calling of the Town Meeting to consider such bond issue.

Consolidation of Schools.
At present the school properties, buildings and equipment, repairs and maintenance of buildings are under the control of the District Committees and charged to the Districts through the imposition of district taxes. The conduct of

(Continued on Page 2)

ROCKEFELLER A DRY BOARD POSSIBILITY

Junior Croesus Eager to Act On Commission to En- force Law—Just Return- ed from Holy Land.

New York, March 27.—John D. Rockefeller, Jr., the world's richest young man, today appeared as a potential candidate for the commission which President Hoover will select for the study of law enforcement.

Rockefeller displayed great interest in his return from abroad when told by International News Service during an interview, of President Hoover's plans for a law enforcement inquiry committee.

"I can't think of anything more important than that," said Rockefeller. "It is admirable."

America's junior Croesus did not record himself as to whether he would accept such a post if offered to him.

However, Rockefeller's views on the prohibition enforcement question are well known. Several years ago he was one of the prominent members of a citizen's committee for law enforcement.

"This committee has not functioned for some time," he said. "Do you think of the Jones enforcement law with its added penalties for violation of the Prohibition Act?" he was asked.

The millionaire evaded the question.

"I hardly think I shall have any"

(Continued on Page 2)

OUR RICHEST MEN INVITED TO SOLVE FARMERS' PROBLEM

LUENDENDORFF IS FINED FOR LIBELLING MAN.

ROLL CALL VOTES LENGTHEN SESSION

State Legislature Defeats Bill Giving Women Rights for Jury Duty.

Hartford, March 27.—The Senate had roll call votes today and the House attempted to have them, in the course of the longest session of the year. In the Senate the bill giving women the right to do jury duty was put out of existence by a vote of 21 to 11, after Miss Mary B. Weaver, of New Milford, had fought valiantly for the bill and was the only Republican Senator to vote against the committee's unfavorable report.

Senator Pease, of Cheshire, reported for the Senate and steered the report through with success.

The House had a long battle over the matter of putting a piece of Brookfield highway into the trunk line system. This proposition started a roll call vote at the insistence of John Thornhill, who represents the town in the House. When Mr. Thornhill found that 152 votes had been cast against his proposition, he withdrew his request for a vote, and the members of the committee, Senator McNary (R) of Oregon, chairman, forwarded the invitations.

A Single Conference.
If the financial and industrial cars accept, an effort will be made to arrange a single conference which all might attend.

If Rockefeller, Morgan, Mellon and Ford set down as the stable, it would bring \$4,000,000,000 of wealth, at least, into a single room. If Warburg, Young and Schwab were present too, their combined wealth probably would exceed \$5,000,000,000. They would bring, too, the cream of the financial, economic and industrial ability. If they could agree on a single remedy, agriculture undoubtedly would be projected to its economic feet with amazing celerity.

Some "Bats"
There are several "bats" to the picture. Some members of the Senate committee expressed doubt whether the invited guests would come to Washington to help Congress draft a farm bill. There was a feeling that, while the economic cars recognized the necessity for stabilizing agriculture, they would feel the problem of formulating relief was outside their provinces.

One beneficial effect of the proposed conference, whether or not they accept their invitations, will be to clear the atmosphere somewhat in Congressional circles. For the last four years, Congress has attempted to enact the McNary-Haugen bill into law without the much discussed equalization fee as its principal feature. On three occasions, it met with presidential vetoes at the hands of Calvin Coolidge. The fee was virtually abandoned in the last presidential campaign.

Fee Out of Way.
Now with the fee out of the way, President Hoover has indicated to go ahead and draft a new bill. He has declined to proffer any specific plan of relief. If the economic leaders also decline to make suggestions, farm leaders may feel free to revive the equalization fee.

As one westerner put it, "We are giving the money kings a chance to have their way. In the past, they've always said no on the equalization fee. Now let them say what they favor. If they remain silent, it won't look so good to the common people of America."

The leaders of national farm organizations meanwhile held a series of conferences, seeking agreement on one form of relief satisfactory to all. The American Farm Bureau Federation has held out for the McNary-Haugen bill, with its equalization fee. Other groups, fearing another veto and no relief, have favored a less drastic measure. Thus far, the farmers haven't reached an agreement.

The House agriculture committee likewise started sessions on drafting a bill. Administration leaders, however, plan to start the farm bill in the Senate, so the Senate hearings assume greater importance.

TREASURY BALANCE.
Washington, March 27.—Treasury balance March 25:—\$422,452,373.02.

(Continued on Page 2)

Seven Who Represent Nine Billions of Dollars Asked to Study Farm Relief; Most Spectacular Move Ever Made in Behalf of Agriculture; Congress Sends Out the Invitations.

Washington, March 27.—In the most spectacular move ever made in behalf of agriculture, the four richest men in America—John D. Rockefeller, J. P. Morgan, Andrew W. Mellon and Henry Ford—were asked today to help Congress solve the farm problem.

The names of these four billionaires—probably the four richest men in the world—topped a list of financial, industrial and agricultural leaders at their disposal. The names of the four billionaires were sent telegraphic invitations to participate in the deliberations of the Senate agriculture committee over a new farm relief bill. If they accept, the farmers of America will have the nation's financial and industrial "brains" at their disposal in drafting a program of agricultural relief.

Others Invited.
Beside Rockefeller, Morgan, Mellon and Ford, the committee invited Paul M. Warburg, famous international banker and active head of Kuhn, Loeb & Co.; Owen D. Young, head of the General Electric Co., and America's reputation expert; Charles M. Schwab, the retired steel capitalist; President William Green, of the American Federation of Labor; and national leaders in industry and labor. All were urged to confer with the Senate committee at the earliest opportunity.

The invitations were suggested by Senator Thomas (R) of Idaho, and heartily endorsed by other members of the committee. Senator McNary (R) of Oregon, chairman, forwarded the invitations.

Both bodies slashed out large sums that had been asked for various purposes. The appropriations reached in excess of \$4,000,000,000. A proposition to order motion pictures taken of work done by state institutions was rejected and more money saved the state. A \$20,000 appropriation for the Park City hospital went by the boards but the Legislature agreed to give Grand Army veterans \$2,000 so they might go to their encampment at Portland, Me., next fall.

The Senate's first roll call vote today was on a bill to establish a special commission to study the tax system of the state. The bill was killed. Killed in routine order by the Senate was a bill abolishing fraternities, sororities and secret societies in high schools. The committee reported the matter could not be handled by making laws, but at the same insisting it did not "condone" these societies.

Far after the noon hour matters of a controversial nature kept appearing in one House or another, and groups of Legislators were on the alert for some favorite affair, to defend it eagerly and, generally without success. With machine-like precision bill after bill came up, and went into the waste basket.

Maneuvering the rebels could not be handled by making laws, but at the same insisting it did not "condone" these societies.

Far after the noon hour matters of a controversial nature kept appearing in one House or another, and groups of Legislators were on the alert for some favorite affair, to defend it eagerly and, generally without success. With machine-like precision bill after bill came up, and went into the waste basket.

Maneuvering the rebels could not be handled by making laws, but at the same insisting it did not "condone" these societies.

THE SENATE.
Hartford, March 27.—Unfavorable reports received and bills killed by the Senate today follow:

In the west, the airplane was also taking an active part in the warfare between the opposing forces. In a belated communication to the President, Gen. Carrillo, Federal commander at Mazatlan described a spectacular air battle between a Federal and rebel plane during the closing hours of the siege of the city.

An unidentified rebel flier flew over the city and shot at Jorge Lorensen, Federal aviator, who went up to meet him. At 4,000 feet, the pair of air-fighters met a few miles east of Mazatlan. For ten minutes they whirled about each other exchanging machine gun fusillades. Then the rebel aviator banked a steep northward and suddenly swooped down in a forced landing. Federal troops later found his wrecked machine but the aviator apparently escaped alive and rejoined his forces.

(Continued on Page 2)

Keeping A Blind Date; Gets Into Blind Alley

"Static, static, static, that's all we ever hear on this junk," growled Mr. Radio Fan, glaring at the cause of his anger, a large super radio set, as a terrific screeching sent goosey tremors up his spine. Mr. Fan, by the way, resides in the Purcell Block on Main street.

After a half hour's turning of the dial, which only seemed to tune in more and more of the same unholy screeches, Mr. Radio Fan turned off the juice to seek his downy bed. But, as he tossed thereon the "Eek... ow... brr... ow!" again split the ozone and Mr. Radio Fan, then and there swore never to touch another drop of the stuff that made him hear static, even with the radio turned off.

"Come the Dawn" as the movie subtitles say, as the Podrove Block resident arose from his sleepless bed the "Eek... ow... brr... ow..."

ow!" faint but nevertheless hideous, fell upon his ears. Eating a hurried breakfast he left for work.

Comes Change of Time

Now the scene changes. It is about 10 o'clock this morning. Patrolman McGlinn of the Manchester Police Force comes strolling down the street. He walks past Metzger's and almost past the Podrove Block when from between the walls of that building and the Purcell Block issues an agonizing scream. "Eek... ow... brr... ow!"

Gripping his club tighter, (that is, if he had it with him), McGlinn approaches the narrow alley. Glueing his eyes to the narrow opening he saw a ball of fur from which emitted at regular intervals a faint, startling squeal "Eek, me... ow...!"

ROCKEFELLER A DRY BOARD POSSIBILITY

(Continued from Page 1.)

trouble with the Jones law," he said with a smile.

No Comment

He also declined to comment on the sinking of the alleged British run vessel "Im Alone" by the Coast Guard.

Rockefeller produced a typewritten statement which read:

"When asked what comment he had to make on the recent meeting of the stockholders of the Standard Oil Company of Indiana and the termination of Col. Stewart's connection with the company, Mr. Rockefeller replied: 'The action taken requires no comment. It makes clear, however, that the thoughtful investor estimates the permanent and underlying value of an investment not alone in terms of dividends, essential as they are, but quite as much in terms of the unquestioned integrity and singleness of purpose of management.'

"The action is significant because it emphasizes the conviction that the highest ethical standards are as vital in business as they are in our relations of life."

Help Arrives

Patrolman McGlinn is now joined by Al Grezel, whose business is in the Purcell Block. Together they deduce that the ball of fur is what is known as a cat. Without deducting further they obtained a long pole, fasten some rags to one end and begin to push tumbly backwards in an effort to free him or her from its predicament. Although it is not believed that the cat relished the facial massage it proved to be the right remedy. Slowly and surely Tabby was forced back into the wider part of the opening until able to turn about and proceed under its own power.

Tabby Tells All

When Tabby was found by a reporter, sitting in the sunshine, smoothing her fur, (it has been definitely established that she was a she) and asked how she had gotten caught in between the walls she told this story:

Late Tuesday afternoon while sitting at the corner of Spruce and Oak streets, a large collie dog tried to flirt with her. Retailing with a swift right to the collie's nose, she was forced to flee for her life. Down Oak street she sped, turning into Keeney Court, with the collie hot on her heels. Suddenly seeing the opening between the two buildings and realizing it was not large enough for the collie to go through, the cat entered the dark alley. But, and this she did not know herself, at the other end the buildings come together in the shape of a V and when Tabby got halfway through she found that she was wedged in good and tight with no chances of turning back or going forward.

Hence, her all night stay.

"No," remarked the cat, purring contentedly, "The collie wasn't waiting for me when I got out. I guess," she added, "he got tired of waiting for me and picked up another date. And by the way, would you call this date a blind date in a blind alley I got mixed up in."

Three Months' Vacation

Rockefeller and Mrs. Rockefeller returned home aboard the French liner Ile de France after three months vacationing in Egypt and the Holy Land.

He said he inspected the archeological excavations which he is financing in Egypt.

"But mind you, I didn't do any excavating," he said laughingly.

The millionaire said that he had an enjoyable audience with King Faud in which the Egyptian king outlined his modernization plans. The Rockefeller party took a trip up the Nile in a houseboat. He said it was unusually cold during the entire trip.

No Arrests Yet

Meanwhile, said Carbery, there will be no arrests—neither of Smith, in connection with the killing, nor of De King, for resisting the raiders.

The most vital question, it is agreed, is the legal aspect of the raid—whether De King was acting within his rights when, with a pistol in each hand, he undertook to drive the raiders from his premises. They had a bench warrant, but whether they displayed it is in dispute. Also two questions have arisen as to the warrant itself.

It was a John Doe warrant, issued by a Magistrate J. Weber on the strength of an affidavit by Boyd Fairchild, a state's attorney's investigator. Fairchild described the purchase of one pint of liquor, March 15.

In Fairchild's affidavit, the premises to be searched were described as "a two-story house" and the location given was, in a general way, the De King home. De King's house, however, is not a two-story but a story-and-a-half structure.

The second, and perhaps more important, question in connection with the warrant, was raised by Attorney Milroy.

"That warrant was used twice," he declared. "The raiders made two visits to my clients' home. If the warrant was good for the first raid, it certainly was not good for the second. If a warrant could be used thus repeatedly, then a single warrant would enable an officer to hound a man indefinitely."

ABOUT TOWN

Miss Antoinette Jarvis of Center street was pleasantly surprised last evening when a group of twenty young folks gathered at her home to help her celebrate her birthday at a party given by her sister Agnes. The room was decorated in yellow and purple for the approaching Easter. Games and strawberries which was played and luncheon served.

The regular monthly auditorium period will take place at the Porter street school tomorrow morning at 11 o'clock. The program which will feature a spring play will be put on by Mrs. Elizabeth Fogli's pupils in the third and fourth grades. It is hoped as many of the parents and friends as can make it convenient to do so will attend the assembly.

A delicious supper was served at the Manchester Community club last night under the direction of Miss Christine Mason and sponsored by the Manchester Rabbit club for the benefit of the work at the White house. The rabbit club provided the game and in addition to rabbit pie and fricassee, there was chicken pie, vegetables and dessert of pie a la mode or ice cream with strawberry sauce. Girls of the community of High school age made efficient waitresses.

PARSONS

HAITFORD THURSDAY

Friday and Saturday Nites POP. MAT. SAT. \$2 to 50c. Herman Gantvoort Presents THE GORGEOUS MUSICAL PRODUCTION

SILVER SWAN

Music by H. Maurice Jaquet. Book by Wm. S. Brady and Alonzo Price.

COMPANY OF ORCHESTRA OF 60

Biggest Musical Treat of the Year. Prices: Evens., Orch. \$3; Balc. \$2.50, \$2, \$1.50; Fam. Cir. \$1. SAT. MAT., Orch. \$2; Balc. \$2; \$1.50, \$1; Fam. Cir. 75c; by Mail Now. Seat Sale March 25c.

OBITUARY

DEATHS

Fred Dupont

Fred Dupont, 67-year-old son of Mr. and Mrs. William H. Hall of 123 Wells street, who died Monday evening, were held at 2 o'clock this afternoon at the home and at the South Methodist church at 2:30. Rev. R. A. Colpitts officiated and the bearers were Freds Moriarty, Russell Stevenson, Herbert McGuire, James Sheldon. Burial was in the East cemetery.

FUNERALS

Hall Child's Funeral.

Funeral services for William H. P. Hall, 67-year-old son of Mr. and Mrs. William H. Hall of 123 Wells street, who died Monday evening, were held at 2 o'clock this afternoon at the home and at the South Methodist church at 2:30. Rev. R. A. Colpitts officiated and the bearers were Freds Moriarty, Russell Stevenson, Herbert McGuire, James Sheldon. Burial was in the East cemetery.

CITY IS EXCITED OVER DRY KILLING

(Continued from Page 1)

whom he accused of "wanton murder," he will petition for a special Grand Jury and the appointment of a special prosecutor to take the case out of Carbery's hands.

In a preliminary statement, Carbery declared he would back up the raiding officers, including Deputy Sheriff Roy Smith, who did the killing. In a later and less emotional statement, however, the prosecutor said he would present all the evidence to the grand jury and let that body come to its own decision.

No Arrests Yet

Meanwhile, said Carbery, there will be no arrests—neither of Smith, in connection with the killing, nor of De King, for resisting the raiders.

The most vital question, it is agreed, is the legal aspect of the raid—whether De King was acting within his rights when, with a pistol in each hand, he undertook to drive the raiders from his premises. They had a bench warrant, but whether they displayed it is in dispute. Also two questions have arisen as to the warrant itself.

It was a John Doe warrant, issued by a Magistrate J. Weber on the strength of an affidavit by Boyd Fairchild, a state's attorney's investigator. Fairchild described the purchase of one pint of liquor, March 15.

In Fairchild's affidavit, the premises to be searched were described as "a two-story house" and the location given was, in a general way, the De King home. De King's house, however, is not a two-story but a story-and-a-half structure.

The second, and perhaps more important, question in connection with the warrant, was raised by Attorney Milroy.

"That warrant was used twice," he declared. "The raiders made two visits to my clients' home. If the warrant was good for the first raid, it certainly was not good for the second. If a warrant could be used thus repeatedly, then a single warrant would enable an officer to hound a man indefinitely."

ABOUT TOWN

Miss Antoinette Jarvis of Center street was pleasantly surprised last evening when a group of twenty young folks gathered at her home to help her celebrate her birthday at a party given by her sister Agnes. The room was decorated in yellow and purple for the approaching Easter. Games and strawberries which was played and luncheon served.

The regular monthly auditorium period will take place at the Porter street school tomorrow morning at 11 o'clock. The program which will feature a spring play will be put on by Mrs. Elizabeth Fogli's pupils in the third and fourth grades. It is hoped as many of the parents and friends as can make it convenient to do so will attend the assembly.

A delicious supper was served at the Manchester Community club last night under the direction of Miss Christine Mason and sponsored by the Manchester Rabbit club for the benefit of the work at the White house. The rabbit club provided the game and in addition to rabbit pie and fricassee, there was chicken pie, vegetables and dessert of pie a la mode or ice cream with strawberry sauce. Girls of the community of High school age made efficient waitresses.

PARSONS

HAITFORD THURSDAY

Friday and Saturday Nites POP. MAT. SAT. \$2 to 50c. Herman Gantvoort Presents THE GORGEOUS MUSICAL PRODUCTION

SILVER SWAN

Music by H. Maurice Jaquet. Book by Wm. S. Brady and Alonzo Price.

COMPANY OF ORCHESTRA OF 60

Biggest Musical Treat of the Year. Prices: Evens., Orch. \$3; Balc. \$2.50, \$2, \$1.50; Fam. Cir. \$1. SAT. MAT., Orch. \$2; Balc. \$2; \$1.50, \$1; Fam. Cir. 75c; by Mail Now. Seat Sale March 25c.

ROLL CALL VOTES LENGTHEN SESSION

(Continued from Page 1.)

shall by prima facie evidence be the owner; providing no registration for a motor vehicle shall be issued until ownership is proven satisfactorily; allowing women to serve on juries.

Favorable reports received in the Senate follow:

Appropriating \$2,000 to meet expenses of Connecticut Civil War veterans in attending an encampment at Portland, Maine, next fall.

THE HOUSE.

Hartford, March 27.—The Lower House of the Legislature today rejected a bill permitting state's attorneys to enter Grand Jury rooms to examine witnesses and give advice to jurors. A bill which would make it compulsory to show a receipted tax bill before an applicant might register his automobile, also was rejected.

Other unfavorable reports in the House today follow: Legalizing a new kind of wheel for autos, to be made by the North American Investment company, springs taking the place of rubber tires; prohibiting the use of metal tires on vehicles; making compulsory the use of pneumatic tires; repealing the law regarding right of appeal from Public Utility Commission decisions to the Superior Court; providing for forfeiture of licenses of truck drivers knowingly driving without proper brakes; reducing the penalty for overloading motor vehicles; authorizing the filing of a certificate of real estate holdings as a bond of responsibility with the motor-vehicle commissioner; abolishing secret societies, fraternities and societies in high schools; changing the manner of selecting jury lists; appropriations totaling \$1,560,000, including \$22,000 for a pathological laboratory at Storrs college; \$35,000 for a service building at Storrs; \$1,200,000 capital outlay for the Mansfield Hospital; \$100,000 for mosquito elimination work, and \$184,960 for capital outlay at Storrs college.

The House late in its session received a favorable report on a bill authorizing the state to reimburse owners of cattle destroyed to prevent the spread of infectious diseases.

Bills passed from the House calendar today follow:

Revising Norwich city charter, a matter of 67 sections, permitting Masonic charity foundation of Connecticut an additional six months to accept provisions of an Act passed in 1927; authorizing the Seth Thomas Clock company to increase capital; providing no divorce action shall be heard until ninety days after return day; providing for disposition of unclaimed dividends and assets of corporations which have been dissolved.

POLICE SHOOT 2 YOUTHS IN CHASE AFTER AUTO

(Continued from Page 1)

ed as five Greenwich policemen came up, attracted by the shooting. Previously Herrman had reached the car at Cos Cob schoolhouse and had ten shots fired at him, all going wild.

After a search the car was located near Greenwich Country Club and was chased down to the Post Road. The police pumped bullets into the rear window and the car halted. A man jumped out and sprang at one of the Greenwich policemen, pressing a revolver against his stomach. The policeman knocked the revolver aside and shot the man, who later gave his name as Graham.

Five other men then left the car, with hands in the air. A sixth was found slumped in the car, wounded. At the hospital said he was McClanaghan.

ANOTHER ANGLE IN ADAMS CASE IS DEVELOPED

(Continued from Page 1)

though her son was a confirmed atheist.

PROBE CONTINUES.

Hartford, March 27.—The case of Olive Storey Adams, accused of murdering her husband, Harry E. Adams, head of the Federal Weather Bureau observation station here, was in a state of marking time today while the state's attorney pursued his investigation into the affair. The young wife, who told police on Sunday she had put her husband out of the way, was locked in the hospital wing of the county jail awaiting further action on the part of the authorities.

Joseph M. Freedman, counsel for Mrs. Adams, was conducting his own inquiry into the case. He had previously protested the effort of police to keep Mrs. Adams isolated but Mrs. Adams was placed in police court yesterday, and told of an appeal to Judge Waldo P. Marvin, of the Superior Court for permission to see his client. Mr. Freedman is expected to set up a general denial that she killed Adams. The fact that Adams had previously used chloroform to induce sleep is considered an important part in the defense.

COAST GUARDS' ACT STARTS DISPUTES

(Continued from Page 1)

diction of the United States to the twelve mile limit. Under date of December 26, 1914. This government is on record as not recognizing "presumptions" set up by Great Britain in connection with seizure of vessels for the purpose of examination under municipal authority contrary to international law.

The British declare the American Tariff Act is in the nature of a municipal act in the international law sense, and that they are not ready to concede the three mile limit rule of international law authorizing "hot pursuit," is extended by American statute.

On the basis of the coast guard's own report, and while the Canadian and British governments are awaiting the results of their own investigation, the two governments are taking issue with the Treasury's point of view, and declare the question of an affront to the British flag enters into the case.

A bitter fight in American admiralty courts to upset the Treasury Department's conception of its rights under the Tariff Act and the British anti-smuggling treaty of 1924, was forecast as a prelude to settlement of the many international aspects of the sinking of the vessel.

The master of the "Im Alone," Captain John T. Randall, wartime lieutenant commander in the British Navy, is being held in \$500 bail for trial at New Orleans by the Coast Guard authorities under charges preferred by the warrant officer commanding the cutter Dexter. It was the Dexter which sank the vessel 200 or more miles in the Gulf of Mexico after the cutter Walcott had started the pursuit two days before.

Informally, already, State Department officials are inclined to accept the British interpretation of territorial jurisdiction ending at the three-mile limit both under international law and the anti-smuggling treaty. The first paragraph of the treaty definitely commits the United States to acceptance of this principle of international law.

N. Y. Stocks

Allied Chem	272
Am Bosch	52
Am Can	117 1/2
Am Car and Fdy	100
Am Loco	115 1/2
Am Pow and Lt	94
Am Tel and Tel	210
Am Tob	165
Anaconda	151 1/2
Atl Ref	197 1/2
Balt and Ohio	121 1/2
Beth Steel	100 1/2
Can Pac	233 1/2
C M and St Paul	32 1/2
Cons Gas	150 1/2
Corn Prod	150 1/2
Dupont	180
Erie	67 1/2
Gen Elec	227 1/2
Gen Motors	81 1/2
Int Harv	104 1/2
Int Nickel	98 1/2
Kenecott	98 1/2
Mack Truck	96
Mariand Oil	40
Mo Pac	77 1/2
N Y Central	182 1/2
New Haven	85 1/2
North Am Co	98 1/2
Packard	125 1/2
Post Car	65 1/2
Pressed Steel Car	22 1/2
Pullman	82
Radio Corp	80 1/2
Reading	101 1/2
Sen Pac	126
Sou Ry	144
S O of N J	54 1/2
S O of N Y	41 1/2
S O of Cal	74 1/2
Studebaker	79 1/2
Texan Co	63
Uncl Pac	214
U S Rubber	54 1/2
U S Steel	176 1/2
Westinghouse	147
W. Overland	27

Charter Revision

(Continued from Page 1)

damages, are the same as those which at present exist in the Eighth School and Utilities District.

Park Board

It is proposed to transfer to the Board of Park Commissioners the responsibility for the care and maintenance of cemeteries, and also to authorize the Park Commissioners to enter into arrangements with the School Board for the use of school recreation facilities and swimming pools, etc. when not required for school use. This action would relieve the Town of the necessity of appointing superintendents of cemeteries in Town Meetings and would abolish the present recreation committee of the Ninth School District and transfer whatever activities the Town wish to exercise to the Park Commission, only when appropriations had been authorized for such recreation activities.

Town Plan Commission

This is to consist of seven appointed members serving for rotating terms. The chairman of the Board of Selectmen is ex-officio a member. They may make surveys, maps or plans showing the proposed locations of any public building, highway, street, sidewalk or parkway. No such utility can be laid out, opened, or located until the location shall have been approved and shown on the map or plan of the Town Plan Commission. The Commission has the power to assess benefits and damages against the properties involved, with due provision for processes of appeals.

Mrs. Lylan Gellen or Nelleg's Millinery store has returned from a buying trip to New York with a complete and new assortment of hats for Easter.

Belated Speed

Better late than Never... but it would have been so easy for them to make the show on time if his watch had been correct. She didn't like it so well and suggested Smith's for swift watch repairing to prevent a similar occurrence in the future.

CORRECT I-SIGHT!

If we could see ourselves as others see us, we would appreciate the value of obtaining glasses that conform to our facial contour, coloring, etc.

For right lenses and right styles at prices you CAN AFFORD TO PAY go to the

RIGHT PLACE

THE SMITH JEWELRY CO.
W. A. SMITH, MGR.
Room 11, Cheney Block, Over Green's

WE FIX CLOCK TICKS

Everything That The Well Dressed Man Will Wear For Easter Will Be Found Here

SUITS and TOPCOATS \$22.50 and up

They come in all the newest fabrics and styles.

We also have a complete line of Haberdashery. Complete your wardrobe at our store.

Special B. V. D.'s \$1.00

Pay for your clothing through our 10 payment plan. \$10 down and the balance in 10 equal weekly payments.

WILLIAMS
Incorporated.
Johnson Block, South Manchester

Select Your Easter Greeting Card From Our Large Stock

Appropriate cards for every member of the family.

5¢ and up

Ladies, we have a nice line of jewelry to match your Spring costume. Call and let us show.

We do optical work and carry a full line of frames including the new style white gold frames.

MATTHEW WIOR
Expert Watch, Clock and Jewelry Repairing.
999 Main St., Next Door to Post office, South Manchester

QUALITY BAKERY
881 MAIN STREET

HOT CROSS BUNS

For Easter Week

Will feature our Quality Hot Cross Buns. They are different.

We will have a large supply Thursday night and again Friday morning early. Also a large variety of Easter cakes.

Remember everything we make is made from the finest ingredients by bakers of long experience.

No bakery goods sold over our counter that are not made on the premises.

As these specials are sometimes hard to keep up with it would be wise to order ahead and avoid disappointment.

PHONE 780
We Will Be Closed Friday Afternoon.

ABOUT TOWN

Miss Antoinette Jarvis of Center street was pleasantly surprised last evening when a group of twenty young folks gathered at her home to help her celebrate her birthday at a party given by her sister Agnes. The room was decorated in yellow and purple for the approaching Easter. Games and strawberries which was played and luncheon served.

The regular monthly auditorium period will take place at the Porter street school tomorrow morning at 11 o'clock. The program which will feature a spring play will be put on by Mrs. Elizabeth Fogli's pupils in the third and fourth grades. It is hoped as many of the parents and friends as can make it convenient to do so will attend the assembly.

A delicious supper was served at the Manchester Community club last night under the direction of Miss Christine Mason and sponsored by the Manchester Rabbit club for the benefit of the work at the White house. The rabbit club provided the game and in addition to rabbit pie and fricassee, there was chicken pie, vegetables and dessert of pie a la mode or ice cream with strawberry sauce. Girls of the community of High school age made efficient waitresses.

PARSONS
HAITFORD THURSDAY
Friday and Saturday Nites POP. MAT. SAT. \$2 to 50c. Herman Gantvoort Presents THE GORGEOUS MUSICAL PRODUCTION

SILVER SWAN
Music by H. Maurice Jaquet. Book by Wm. S. Brady and Alonzo Price.
COMPANY OF ORCHESTRA OF 60
Biggest Musical Treat of the Year. Prices: Evens., Orch. \$3; Balc. \$2.50, \$2, \$1.50; Fam. Cir. \$1. SAT. MAT., Orch. \$2; Balc. \$2; \$1.50, \$1; Fam. Cir. 75c; by Mail Now. Seat Sale March 25c.

Week After Week—Day After Day! The State Has the Pictures!

STATE
"Where the Screen Speaks"

NOW PLAYING Another Superlative Double Feature Program That Will Be the Talk of Manchester.

SEE AND HEAR THIS NEW WARNER BROS.' VITAPHONE ALL-TALKING THRILLER.

'STARK MAD'

—WITH—
H. B. WARNER LOUISE FAZENDA
JOHN MILJAN HENRY B. WALTHAL
CLAUDE GILLINGWATER

Hair-raising Mystery of 1,000 Thrills and Shivers—Daring Explorers at the Mercy of an Unseen Power. Don't Miss It!

ADDED FEATURE
SALLY O'NEILL
—In—
"HARDBOILED"

COMING FRI. AND SAT.
"TRAIL OF '98"

CHINA RELIEF ASKS A CHANCE TO EXPLAIN

National Board Requests a Meeting With Connecticut Welfare Department.

"This organization does not conform to reasonable standards of efficiency and integrity," stated Secretary Hadley of the State Department of Public Welfare in commenting to the State Chamber Monday regarding the China Famine Relief, whose application for a license to solicit funds in the state was turned down by the State Department of Public Welfare.

NOON STOCKS

New York, March 27.—A tonic for Wall street's frayed nerves was provided in the statements of prominent bankers, who said they would step into the call loan market to avert a crash in stocks and recoveries of 1 to 4 points were recorded in the active stocks in the first period today.

"SEVEN LAST WORDS" SERVICE ON FRIDAY

Annual Union Good Friday Worship in St. Mary's Episcopal Church.

Following the custom of past years a three hour worship starting at noon on Good Friday will be observed at St. Mary's Episcopal church. Pastors from Protestant churches in town will speak on the Seven Last Words of Christ.

THREE HOUR SERVICE.

Introduction. Rev. Robert A. Colpitts, leader. Hymn 153—"O, Come and Mourn with Me."

SPORTING EDITOR DIES.

Springfield, Mass., March 27.—Francis J. ("Joe") Collins, dual sporting editor of the Springfield Republican and Daily News and well known throughout the country, died today of pneumonia after a 24 hour illness.

CONDUCTOR KILLED.

Springfield, Mass., March 27.—Swinging off an eastbound switching engine at Union station into the path of a westbound passenger express train, Wilfred Deslauriers, 53, of North Agawam, a railroad conductor, was instantly killed today.

Silent prayer and meditation (as above.)

Litany Hymn 163—(Part V, vs. 21-22.) Prayers.

SIXTH WORD.

Rev. Marvin Stocking, leader. Hymn 151—"Go to Dark Gethsemane" (vs. 1 and 3.)

SEVENTH WORD.

Rev. James Stuart Neill, leader. Hymn 331—"O Saving Victim Opening Wide."

EIGHTH WORD.

Rev. Robert A. Colpitts, leader. Hymn 153—"O, Come and Mourn with Me."

ABOUT TOWN

There will be a special meeting of the Army and Navy club members planning a large card party to be held in the Porter street school assembly hall, Tuesday evening, April 9.

SPORTING EDITOR DIES.

Springfield, Mass., March 27.—Francis J. ("Joe") Collins, dual sporting editor of the Springfield Republican and Daily News and well known throughout the country, died today of pneumonia after a 24 hour illness.

CONDUCTOR KILLED.

Springfield, Mass., March 27.—Swinging off an eastbound switching engine at Union station into the path of a westbound passenger express train, Wilfred Deslauriers, 53, of North Agawam, a railroad conductor, was instantly killed today.

HERALD GANG DINES, SINGS AND DISPORTS

Dinner Good, Games O. K., But Such Singing! "Buddy" Holmes is Pinned Down.

Nearly thirty employees of The Manchester Evening Herald gathered at the West Side Recreation Center last night for their third annual banquet.

WTIC MAY BROADCAST MIDDLEWEIGHT BOUT

Station WTIC at Hartford has offered service for the broadcast of the Tommy Loughran-Mickey Walker fight in Chicago tomorrow night and will probably accept.

JUDGE VOIDS VERDICT IN MARTINO DEATH

Judge Newell Jennings has set aside the verdict of \$3,500 against the Connecticut Company, awarded to the administrator of the estate of John Martino, Hartford, young man who was killed by a trolley near Laurel Park about three years ago.

YEGGS STEAL DOG

Bridgeport, March 27.—Burglars invaded the office of Holcomb Foundry, Connecticut avenue, during the night and stole a police dog that had been left to guard the safe.

WTIC MAY BROADCAST MIDDLEWEIGHT BOUT

JUDGE VOIDS VERDICT IN MARTINO DEATH

Judge Newell Jennings has set aside the verdict of \$3,500 against the Connecticut Company, awarded to the administrator of the estate of John Martino, Hartford, young man who was killed by a trolley near Laurel Park about three years ago.

YEGGS STEAL DOG

Bridgeport, March 27.—Burglars invaded the office of Holcomb Foundry, Connecticut avenue, during the night and stole a police dog that had been left to guard the safe.

JUDGE VOIDS VERDICT IN MARTINO DEATH

YEGGS STEAL DOG

Bridgeport, March 27.—Burglars invaded the office of Holcomb Foundry, Connecticut avenue, during the night and stole a police dog that had been left to guard the safe.

YEGGS STEAL DOG

Bridgeport, March 27.—Burglars invaded the office of Holcomb Foundry, Connecticut avenue, during the night and stole a police dog that had been left to guard the safe.

JUDGE VOIDS VERDICT IN MARTINO DEATH

YEGGS STEAL DOG

Bridgeport, March 27.—Burglars invaded the office of Holcomb Foundry, Connecticut avenue, during the night and stole a police dog that had been left to guard the safe.

YEGGS STEAL DOG

Bridgeport, March 27.—Burglars invaded the office of Holcomb Foundry, Connecticut avenue, during the night and stole a police dog that had been left to guard the safe.

JUDGE VOIDS VERDICT IN MARTINO DEATH

YEGGS STEAL DOG

Bridgeport, March 27.—Burglars invaded the office of Holcomb Foundry, Connecticut avenue, during the night and stole a police dog that had been left to guard the safe.

YEGGS STEAL DOG

Bridgeport, March 27.—Burglars invaded the office of Holcomb Foundry, Connecticut avenue, during the night and stole a police dog that had been left to guard the safe.

Best For Baby GENUINE HEYWOOD-WAKEFIELD CARRIAGES. You can be assured that if you select a Heywood-Wakefield, baby will have the finest carriage available.

New Styles New Colors in a complete assortment at prices to suit every purse!

The season's finest Baby Carriages and Strollers in a wide variety of new and beautiful designs and colors are here for your selection.

A 1929 Pullman \$18.00. This popular priced model is very attractive in its smooth finished fibre body. Cafe color, completely equipped.

Sturdy Strollers The Quality Seal \$9.95. On every wheel identifies every genuine Heywood-Wakefield Carriage. The seal is your assurance of excellence attained through 100 years of manufacturing experience.

A Luxurious Baby Coach \$24.00. A quality number with reversible gear, wood wheels, windshield and corduroy linings. Colors fawn, cafe and bisque.

Two STORES Keith's SOUTH MANCHESTER

Prescription He Wrote in 1892 is the World's Most Popular Laxative

When Dr. Caldwell started to practice medicine, back in 1875, the needs for a laxative were not as great as they are today. People lived normal, quiet lives, ate plain, wholesome food, and got plenty of fresh air and sunshine.

Millions of families are now never without Dr. Caldwell's Syrup Pepsin, and if you will once start using it you will also always have a bottle handy for emergencies.

The prescription for constipation that he used early in his practice, and which he put in drug stores in 1892 under the name of Dr. Caldwell's Syrup Pepsin, is a liquid vegetable remedy.

Under successful management this prescription has proven its worth and is now the largest selling liquid laxative in the world.

Only 3 Days Left Don't be left out of the Easter parade because your suit, dress or coat wasn't cleaned and pressed. Phone 952 Right Now

Fradin's REAL COAT VALUES for Easter \$24.75

Others from 5.95 to 29.75 Coats that are supremely New! Smart! Desirable!

EASTER FROCKS \$19.75

Others from 5.95 to 29.75 Copies of expensive models in various versions of silks and georgettes.

EASTER HATS

A most remarkable collection at \$4.95 Others from 1.95 to 5.95 Youthful models in large head sizes.

HOSPITAL NOTES

The admission of Mrs. Bertha Newton of 25 Hamlin street and Mary McCarten of 142 Oak street were reported today at the Memorial hospital.

Cigar-boxes are made of mahogany and not cedar, while 'cedar' cigars are usually inferior.

CIVIL WARS RAGING IN MEXICO AND CHINA

Civil war is raging upon two widely separated continents today—Asia and America.

In Mexico, Federal government troops are putting down a revolution that began more than a month ago. More than 50,000 Federal and Rebel troops are at grips in north-

western Mexico, but the Insurgents are either in retreat or on the defensive all along the line.

Civil war has again flared up in China along with a Red wave of anti-foreign violence by Chinese communists.

Northern Chinese troops are fighting Nationalists (supporters of the Nanking government), along an extensive front in Shantung.

According to Chinese reports received in London the Nationalists were defeated by the northerners who occupied Chefoo. United

States and British warcraft are at Chefoo to protect foreigners.

The Waranoke Press, which has been conducted on Pearl street by Raymond Hunt and William E. Hunt has taken over the interest that was held by Mr. Keith, who retires from the business.

At the present rate of increase, it is estimated the population of the world, which is now about 1950 millions, will be doubled in 104 years.

P. O. SCHEDULE

ON GOOD FRIDAY

The following schedule will be observed at the South Manchester postoffice Friday March 29, (Good Friday), reports Oliver F. Toop, postmaster.

City carriers will make full morning deliveries.

Rural carrier will make regular trip.

Parcel post delivery, until 12:30 p. m.

Money order window, closed all day.

Stamp window, open from 7:00 a. m. to 12 noon.

Stamp window open from 5:00 p. m. to 7:30 p. m.

All mails will be received and dispatched as per regular schedule. Lobby will be open all day.

GEM SMUGGLING RING

New York, March 27.—As the government was preparing to bring

John F. McIntyre, former patrolman charged with being an intermediary of the international gem smuggling ring, to trial today, agents of the "Flying Squadron" boarded the Berengaria, of the Cunard line at Quarantine to quiz the chief steward who succeeded William Ballyn, now under arrest.

After the grilling the steward E. B. Pimbley, one of the oldest in point of service, on the Cunard line, went ashore with the agents although not under arrest and was given a subpoena.

FLYERS REST UP

Bahia, Brazil, March 27.—Captain Francisco Jimenez and Captain Ignacio Iglesias, two Spanish trans-Atlantic flyers, who landed here after a flight of approximately 4,100 miles, were fresh and rested today after nearly 15 hours of sleep.

Both were on the verge of exhaustion when they landed at Camassary field.

Captain Jimenez and Captain Iglesias hope to hop off for Rio de

Janeiro, nearly 300 miles distant, some time tomorrow.

The midweek service at the Church of the Nazarene will be omitted tonight and the members will attend the evangelistic service at the Salvation Army Citadel, conducted by Rev. Gilbert Latta.

The survey which gives the farm population as only 27,511,000 must be wrong. There are that many farmers in New York City.

WHITE OAK COAL

MORE HEAT - LESS ASHES

FOR SALE BY

G. E. WILLIS & SON, INC.
2 Main St., Manchester, Phone 50

The housewives of this town are discriminating shoppers—they know values. And that is why when Spring is just around the corner they send their clothes, rugs, etc., to us for complete rejuvenation. You, too, will be pleased with our quality work, low prices, and dependable service.

**MODERN
DYERS AND CLEANERS**
11 School St. Tel. 1419

**For Wife!
For Baby!
For
Sweetheart!**

CANDIES have universally become the finest kind of Easter Greetings—and when they come from Farr Brothers you know it's the finest kind of candy. No matter whom you are remembering you can make a better choice from our wide selections.

For Your Better Half or Your Sweetheart we suggest a pound of our wholesome tasty chocolates.

You can please the children better by bringing each an Easter Bunny cleverly molded from our rich chocolate.

Large Assortment
of fancy holiday 1 or 2 lb. boxes, plain or fancy shapes to select from.

FARR BROTHERS

981 MAIN ST.

Why Give Up A Government Which We Know Is GOOD and PRACTICAL, For One Which We Know Nothing About?

We Know What Square-Dealing For One And All Means—NOW

It is, therefore, not wise to RUSH into Charter Revision—Is it?

A large part of the territory of the Town of Manchester, probably at least three-fourths, is rural in character. It is reached neither by water mains nor sewer systems, yet according to the new Charter Proposals, this large area will be taxed equally with the residential and business parts of the town for the maintenance of fire departments and sewer lines, from which it receives very little benefit. The unfairness of this situation is obvious, and all the more because in most cases farm land is unable to bear an overburden of taxes and pay a profit to its owners at the same time.

A solution for this problem was suggested to the Charter Revision Committee, but it was ignored. The rural districts of the town pay only for what they get under the present district system to insure the continuance of a square deal for all, vote "NO" on all Charter Revision proposals next Saturday.

We have not been given sufficient time to study and to discuss carefully just what the proposed amendments to our town charter will do for us. Yet, just one careful reading clearly indicates that they are in direct violation of our present, established sound principles of good government. It is quite clear, that they will be putting the government of Manchester into the hands of a few. It is quite clear that it will take away from the voters the right to handle their own business. The whole thing is clearly a dangerous piece of business for us to rush into.

We know, NOW, what fair and square dealing means for one and all of us. We know, NOW, that we have the power and the privilege by right of our individual vote, to pass upon or to defeat any and all appropriations and taxes, as they are fair or unfair.

We know that the proposed charter will take these rights away from us. We know that we will be permitted to elect our selectmen, ONLY. But these few selectmen will be given the arbitrary power of APPOINTING a Board of Finance. And this Board of Finance will have the full power and privilege of making appropriations and of establishing what our taxes are to be. And it is frankly admitted that our taxes will be increased.

It is dangerous business. It is unwise to put so much power and privilege into the hands of a few. We know and have known that there is safety for one and all of us in our present form of good government with its INDIVIDUAL VOTING RIGHTS. To change—to even think of changing—is just simply inviting danger. It's simply a menace to square dealing, with equal rights and fair rights for all.

This whole question has no bearing whatever on what our individual party beliefs may be. It goes right to the heart of the individual rights of all of us. Therefore, next Saturday, every citizen will exercise his PRESENT PRIVILEGE, to retain this privilege, by voting "NO!" to the proposed charter amendments.

The Committee for Good Government

AS THOUGHTFUL CITIZENS

Every man and every woman of Manchester, who wants to pay only his or her fair portion of taxes and no more and who does not want to be burdened with any part or portion of other people's just taxes, will gladly execute his or her present privilege of voting "NO!" next Saturday.

WILLIAMS' NEW SIGN
ATTRACTS ATTENTION
 First of the New Gas-Electric Appliances Is Installed in Local Store Window.

Much interest has been shown in Manchester over the new type of sign displayed at George Williams' clothing store. This sign is made of glass tubing, bent to spell the name of several rare gases contained in the air we breathe, there being one part of Neon to every 66,000 parts of air.

The air is pumped out of the glass tube to as nearly a complete vacuum as possible, and filled with Neon gas and hermetically sealed. A current of 8,750 volts of electricity is forced through the tube making it glow a bright orange red of about the same color and appearance as a bar of red hot steel, for as long a time as the electric current passes through it, and will continue to glow for year after year for as long a period as the tubes continue to be hermetically sealed. This tube is absolutely cold. The entire sign is one continuous glow of light.

The tube glows with an intense orange-red light even in the direct rays of the sun, and its ability to penetrate fog was demonstrated last Saturday night when the light easily pierced the dense mist for a long distance.

MARSHAL'S BODY RESTS
NEAR THAT OF NAPOLEON

Paris, March 27.—Marshal Ferdinand Foch, idol of France, lay enshrined beneath the gilded dome of the Invalides today, near the eternal resting place of Napoleon Bonaparte.

France said farewell to her hero in a magnificent and soul-stirring series of ceremonies, unequalled in modern times for their glorious yet solemn pageantry.

The leading figures of ten nations joined with France's distinguished to pay homage to the simple soul who led the Allies to victory, while millions of Frenchmen looked on in sorrow, and in pride.

After simple but stirring funeral services in the Cathedral Notre Dame, the marshal's body was borne to Les Invalides upon a caisson drawn by six horses.

In the impressive procession that followed were President Doumergue, Premier Poincaré and his entire Cabinet, diplomatic officials of all nations, including Ambassador Myron Herrick of the United States, Gen. John Pershing, the Prince of Wales, Prince Charles of Belgium, and leaders in every walk of life.

INSTEAD of exercise

Here's good news for the busy men and women who haven't time to take regular exercise. Millions have already learned how to keep fit with the little exerciser in the vest-pocket box for a dime.

Cascarets make bilious, head-achy, constipated people feel fine. Their effect is not only quick, but it's lasting. They give the bowels as much real exercise as you get from an hour's bowling.

Oils, salts and ordinary laxatives don't act like Cascarets. These things produce only mechanical or chemical action. They actually weaken your bowels.

Each time you use Cascarets, your bowels become stronger. Ask your doctor. He knows they are made from Cascara Sagrada, which stimulates the peristaltic action and strengthens the bowel muscles. That's why Cascarets are selling at the rate of 20 million packages a year!

CASCARETS
STRENGTHEN THE BOWELS

HANDY RINGED-TOP TIN BOXES THEY WORK WHILE YOU SLEEP

PINEHURST
 "Good Things to Eat"

CORNED BEEF OF PINEHURST QUALITY
 (Special)
 High Grade Heavy Beef, fresh and sweet going into the brine; PERFECTION OF CORNED BEEF coming out.

Today and Tomorrow a fine selection of cuts.

BRISKETS
 NICE LEAN RIBS 12c to 16c
 MIDDLE RIBS 26c
 SIRLOIN FLANKS
 LEAN CLODS

Phone for your favorite cut in one of our delivery calls for slow cooking and have your Corned

Follow the Crowds to SILBROS

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

FRIENDLY CREDIT

JOIN the EASTER PARADE
 Buy Your Easter Outfit on our Nation Wide Credit Plan

\$14.95
 Up

Others at \$22.50--\$34.50

Every chic new Spring fashion may be found in this large selection of coats for every day and dress wear. Most of them are smartly fur-trimmed.

DRESSES

\$5.95

Others to \$19.50

Dresses of dainty Spring prints, flat crepe and georgette crepe. Every one should have one of the newly featured ensembles, with separate coats. Sizes for misses and ladies.

Ladies' Millinery Skirts Sweaters Raincoats

GIRLS' EASTER DRESSES

PAY AS YOU GET PAID/

MEN'S SUITS

\$22.50

Others at \$27.00--\$35.00

A large selection of all wool hand tailored clothing, just in time for your Easter needs. Just say "charge it"

TOPCOATS

\$17.50

Others to \$27.50

Men's Hats, Shirts, Sweaters, etc.

BOYS' 4 PIECE SUITS

HEADQUARTERS N. Y. C.

SILBROS
 CLOTHING COMPANY

OPEN EVERY EVENING

801 Main St., South Manchester,

Next Door to Home Bank & Trust Co.

\$1,000,000 BUYING POWER

OUR PRICES ARE LOWER

Wise, Smith & Co.

HARTFORD

Do Your Easter Shopping Here and Save Generously

The Easter Selection
 Novelty Kid Gloves

\$2.98

Really, there's every conceivable shade and newly detailed style one could wish for! Your costume may be easily matched or contrasted!

Gloves that show a fancy cuff so prettily embroidered with silchery... with initial designs in lighter or darker colors... And the newest tailored, turn-back cuffs.

Pearl, Mode, Gray Tans, Beaver, Navy and Black with White!

Main Floor

Enhancing New Styles
 In Hand Bags

\$2.95

Smart snake grain, seal, tapestry and calfskin with new Modernistic effects in leather and tapestries.

Backstrap, envelope, pouch and O'Rosen styles appear in new shapes adorned with imported ornaments, with lift-locks, frames of simulated shell, designed metals or leather coverings.

Each bag lined with moire or leather, effectively trimmed and nicely finished.

Main Floor

Charming New Dresses
 for Easter Sunday

\$14.95

Printed crepes... on light or dark grounds. Bright colorful designs on black, navy, brown, green and open blue backgrounds.

Dressy georgette styles, with smart bows, flare or pleated fur models. Printed Ensembles, either the coat or frock is printed, combined with contrasting plain color.

Flowered georgette dresses with throw scarf collar... full flare skirt over crepe silk slip. Colors are all the new wanted Spring shades. Sizes for women and misses, from 14 to 60.

Second Floor

Georgette Ensembles
 Flat Crepe Dresses

\$16.95

Easter ensembles—Easter frocks... colorful and dainty... that bring you the fresh, lithsome feeling of Spring! Here you have the newest of ensembles and frocks in glorious array at a moderate price!

Sheer georgette and soft flat crepe in light-to-deepest blues, rose beige and lavin green. Georgette adapted to the stunning ensemble also appears in favorite colors. You will find a host of new style effects including the charming packet and throw scarf. Misses' sizes 14 to 20; women's sizes 38 to 50.

Second Floor

—The Mode for Spring —Ensembles of Smartness!

Fashionable Spring Ensembles
Arrive in Time for Easter!

\$24.95

These ensembles exploit the new tailored types that all Paris is talking about right now! Soft, easily adapted cashmir and twills in new Spring shades.

The tailored coat follows the straight, narrow silhouette and features many deft touches of tailoring... unique cuffs and intricate body seaming... and is lined with silk matching the dress! A silk dress of modish tailored simplicity in a harmonizing shade completes the "ensemble"!

Style Notes!

It is a decided fact that your Spring Ensemble will be the most important purchase of the entire season... because around it you assemble your wardrobe! Every smart Spring ensemble mode is here in this unusually smart array of Paris-inspired models... and as Easter is so very near we urge you to make your choice now!

Ensembles of
 Extra Fine Quality

\$49.95

This group one immediately associates with creations of famous stylists... and is in reality a group of adaptations of Paris originals. One is instantly assured of quality and every detail displays exquisite tailoring.

Second Floor

DAILY RADIO PROGRAM

Wednesday, March 27.

Echoes of songs that have resounded over the campus for several generations of Williams College undergraduates will occupy the radio waves from WTIC at 8 o'clock Wednesday night. The Williams College glee club of Williamstown, Mass., will appear in its first broadcast at that time. This musical group is one of the outstanding organizations of the East. I. Maynard Ford, '29, is its leader, and William Howes Collins, also of the senior class, is student manager. Another college concert will be broadcast by the Columbia stations at 10 when the Northwestern University glee club will be introduced at Evanston, Ill. In addition to the songs Captain Lester D. Seymour, general manager of National Air Transport, will discuss various aspects of aviation, both the developments that it has made in the past year and a forecast of the future. The glee club's alma mater will open this hour and will be followed by Louis' "Crucifixus" and "An Easter Hallelujah." Lewis James, tenor of the Revelers male quartet, will be the featured soloist of a concert to be radiated by the WEAF network at 9:30. He will be supported by Frank Black, orchestra and a male trio. Lady Heath, famous aviatrix, will talk on "My Experiences in Aviation," under the auspices of the Women's Press Club in a program which will be radiated by WTIC at 7:15.

Black face type indicates best features. All programs Eastern Standard Time.

Leading East Stations.

- 272.5-WPG, ATLANTIC CITY-1100.
- 4:30-Concert orch; harmony duo.
- 5:45-Songs, piano, jazz, orchestra.
- 10:15-American Indian songs.
- 11:10-Two dance orchestras.
- 283-WBAL, BALTIMORE-1050.
- 6:30-Studio dinner music.
- 7:45-WJZ programs (1 1/2 hrs.).
- 9:30-Mr. Phil Epsilon.
- 10:10-Lederer's dance orchestra.
- 243.5-WNAC, BOSTON-1230.
- 6:45-Talesman and circus.
- 7:11-Concert; organ recital.
- 9:00-Columbia programs (4 hrs.).
- 12:00-Stevens' dance orchestra.
- 54.1-WGR, BUFFALO-550.
- 7:30-Symphony orchestra.
- 7:30-WEAF programs (1 1/2 hrs.).
- 11:10-Van Surdam's orchestra.
- 233.1-WMAK, BUFFALO-900.
- 7:00-Mr. and Mrs. with WGY.
- 7:30-Hendry's dance music.
- 8:00-WGY studio program.
- 9:00-Columbia programs (3 hrs.).
- 11:05-Three dance orchestras.
- 215.5-WLW, CINCINNATI-700.
- 7:00-Cincinnati University talk.
- 7:30-Thies' dance orchestra.
- 8:00-WJZ programs (1 1/2 hrs.).
- 9:00-Franklin ensemble; feature.
- 10:30-Henry Hillman's band.
- 11:00-Three dance orchestras.
- 280.2-WTAM, CLEVELAND-1070.
- 8:00-Black-face team; radio Sitt.
- 9:00-WEAF programs (2 hrs.).
- 11:00-Crooner; dance orchestra.
- 12:00-Gang plank camp meeting.

Secondary Eastern Stations.

- 503.2-WEEL, BOSTON-590.
- 6:00-Big Brother club.
- 7:00-"Oh Boy" program; pianist.
- 9:00-WEAF programs (1 hr.).
- 8:30-Huke's feature program.
- 9:00-WEAF program (2 hrs.).
- 11:15-C. of C. organ recital.
- 374.5-WSAI, CINCINNATI-500.
- 8:00-WEAF programs (2 hrs.).
- 11:00-Supper dance orchestra.
- 215.7-WHK, CLEVELAND-1390.
- 7:30-Religious questions; radiogram.
- 8:00-Columbia programs (3 hrs.).
- 11:05-Three dance orchestras.
- 323.5-WWJ, DETROIT-550.
- 7:30-WEAF programs (1 hr.).
- 8:30-The Detroit trio.
- 9:00-WEAF programs (3 hrs.).
- 245.5-WABC, NEW YORK-850.
- 7:00-Entertainers; musical program.
- 7:30-Cabbies; Tand brothers.

Leading DX Stations.

- 405.2-WBS, ATLANTA-740.
- 8:00-Weatbrook Conservatory music.
- 9:30-Baker boy's program.
- 9:00-WEAF programs (2 hrs.).
- 11:45-Georgia Tech chorus.
- 253.9-KYW, CHICAGO-1020.
- 10:00-Fiorito's dance orchestra.
- 11:15-Herby's orchestra.
- 11:30-WJZ Slumber music.
- 12:00-Fiorito's dance orchestra.
- 1:00-Insonnia club music.
- 1:30-Sherman's dance orchestra.
- 383-WBBM, CHICAGO-770.
- 9:00-Anti-Saloon League hour.
- 9:30-Three dance orchestras.
- 1:00-Night club program.
- 254.1-WJJD, CHICAGO-1180.
- 7:00-Victoria orchestra; talk.
- 8:30-Studio entertainment (2 1/2 hrs.).
- 9:00-WJZ harmony team.
- 9:30-Theater presentations.
- 10:00-Studio program; artists.
- 416-WGN-WLBB, CHICAGO-720.
- 9:00-WEAF programs (1 1/2 hrs.).
- 10:20-Mosiacs; dance orchestra.
- 11:15-Louis's Hungry five.
- 8:30-Dance; tenor; orchestra.
- 10:00-Scrap book; night hawk.
- 11:00-44.6-WLS, CHICAGO-570.
- 8:00-Scrap book; night hawk.
- 8:30-Shaver's Jubilee singers.
- 10:00-Town and country program.
- 447.5-WIAG-WGJ, CHICAGO-670.
- 8:00-WOJ programs (2 hrs.).
- 11:00-Musical popovers.
- 12:00-Uptown dance orchestra.
- 299.8-WOC, DAVENPORT-1000.
- 9:00-WEAF programs (2 1/2 hrs.).
- 11:20-Crescent hour of music.
- 261.2-KOA, DENVER-330.
- 12:00-The Collectors' orchestra.
- 12:30-Old Mexican garden songs.
- 1:00-Troceadras entertainment.
- 357-WIC, HAVANA-840.
- 8:00-Military orchestra.
- 10:00-Columbia concert.
- 11:00-Supper dance music.
- 491.5-WDAF, KANSAS CITY-510.
- 9:00-WEAF programs (1 1/2 hrs.).
- 10:30-Katz boys entertainment.
- 11:00-Feature musical program.
- 12:45-Nighthawk frolic.
- 168-WFI, LOS ANGELES-840.
- 11:00-Road to romance; studio.
- 12:00-Moore's concert orchestra.
- 1300-Studio dance music.
- 333.1-KHJ, LOS ANGELES-900.
- 10:00-Orchestra; vocal soloists.
- 12:00-Studio entertainment.
- 1:00-Dance orchestra.
- 370.2-WCCO, MINN. ST. PAUL-510.
- 11:00-Columbia program (3 hrs.).
- 11:00-Dramatist; dance orchestra.
- 12:00-Studio organ; studio.
- 461.5-WSN, NASHVILLE-550.
- 8:00-Allen Pireside hour.
- 11:00-Musical popovers.
- 505.2-KOB, NEW MEXICO-590.
- 10:30-Music; bride; music.
- 372.1-KOZ, OMAHA-790.
- 12:30-Songs and the singers.
- 1:00-Troceadras entertainment.
- 270.1-WRVA, RICHMOND-1100.
- 7:30-Old Virginia Church; concert.
- 8:00-WJZ male quartet.
- 11:00-Studio variety program.
- 10:00-Dance orchestra; organist.
- 440.5-WDIO, SAN FRANCISCO-580.
- 11:00-NBC entertainment.
- 1:00-Henderson's dance band.
- 344.6-WENR, CHICAGO-870.
- 8:30-Farmer Bush's lecture.
- 10:00-Studio minstrel show.
- 11:00-Comedy skit, "Smith Family."
- 12:00-Orchestra; comedy team.
- 1:00-Comedy sketch, orchestra.
- 202-WHAR, CHICAGO-480.
- 9:30-Calle's instrumentalists.
- 10:30>Your hour league.
- 11:00-Tambora entertainment.
- 230-KOIL, COUNCIL BLUFFS-1250.
- 8:00-Columbia programs (3 hrs.).
- 11:00-Studio concert.
- 12:00-News feature entertainment.
- 374.8-KTHS, HOT SPRINGS-800.
- 10:00-Peanut boy; orchestra.
- 11:45-Soprano; dance orchestra.
- 12:00-Theater stage frolic.
- 475.9-WOS, JEFFERSON CITY-630.
- 9:15-Studio entertainment.
- 10:15-Studio piano recital.

WAPPING

Mr. and Mrs. Walter N. Foster and family of Foster street, motorized to Somerville last Saturday, where they attended the wedding of their niece, Miss Lois Gowdy, and Earl Abbe of Hazardville. The home was prettily decorated in orchid and yellow, with the arch under which the bride party stood, formed of smilax and Easter lilies. Miss Ellen J. Foster of this place was maid of honor, and Allen Deming of Norfolk, the best man. Little Miss Corinne Lois Hulbert, aged 3 years, niece of the bride, dressed in yellow with orchid ribbons was flower girl. The bridal couple left on an unannounced wedding trip.

Rev. and Mrs. Harry B. Miner had as their guests over the weekend Mr. and Mrs. Chester Terry from the Hartford vicinity.

Mrs. Asa Brown passed away on Sunday at her home in the north-

east part of the town. She leaves besides her husband, one son, Charles Brown. Her funeral services will be held from her late home on Tuesday afternoon, Rev. Harry B. Miner will officiate, and the burial will be in the Wapping cemetery.

Mr. and Mrs. Harry W. Snow and family and Mr. and Mrs. Clifford Snow, motorized to their cottage at Coventry Lake last Sunday.

Mrs. Edgar J. Stoughton and daughter, Miss Eleanor Stoughton motorized to their cottage at Black Point where they spent the day last Sunday.

All of the schools in the town of South Windsor will close next Thursday afternoon, for a ten day vacation, over Easter.

Palm Sunday was observed at the Federated church last Sunday. The church was prettily decorated with palms and flowers. Mrs. Henry Nevins bringing many of the flowers from her home. The pastor, Rev. Harry B. Miner, preached from the text found in Luke 19:38, "Blessed be the King that cometh

in the name of the Lord." The choir sang two anthems appropriate for the day and Mrs. Clarence W. Johnson presided at the organ.

The Wapping Creamery Company of South Windsor was granted an injunction Thursday, preventing Mr. and Mrs. Michael Kuster also of Wapping from interfering with the property in dispute between them, in a court of common pleas decision. The company is to have the use of the property as long as it uses it for the manufacture of butter and a creamery. When it ceases to use it for that purpose, the property is to revert to the Kuster's. Judge Molloy observed that the Kuster's were premature in claiming it. The company was given nominal damages of \$1 and the Kuster's were put under a penalty

bond of \$500 to observe the injunction.

BABY PENGUIN HATCHED IN ZOO AT ST. LOUIS

St. Louis, March 27—A baby penguin, the third on record in the United States, has been hatched in the zoo here.

THE ANSWER

Here is the answer to the Letter Golf puzzle on the comic page: NONE, NONE, HONK, MONK, MOCK, MUCK, MUCH.

Quite a few people are said to be disappointed over Mr. Coolidge's articles. After all those costumes he wore in Dakota you can't blame people for expecting some wild west stories.

Sure Relief

BELLANS FOR INDIGESTION

6 BELLANS Hot water Sure Relief

BELLANS FOR INDIGESTION

25¢ and 75¢ Pkgs. Sold Everywhere

Read Herald Advs

WAPPING

—For Her

Somewhere amid our large display of fine jewelry you will find the ideal Easter gift for her.

Easter Diamonds \$25.00 up

Easter Diamond Brooches \$10.00 up

Easter Wrist Watches \$17.50 up

Easter Pearl Chokers \$5.00 up

Easter Vanity Cases \$4.00 up

A gift for her at Easter time will add much to her enjoyment.

Dewey-Richman Co.

Jewelers, Stationers, Silversmiths

RUBINOW'S

South Manchester, Conn.

COATS For EASTER

The new Spring Coats show youthful vivacity in their new lines, colorings and trimmings. Deft touches by master designers show clever details. Tiered bottoms, new collar and cuff treatments, clever little darts and pleats, and many other ideas, which have made the Coats this season so outstanding. Swagger Sport Coats in Imported Tweeds, Camels Hair and the new Basket Weaves. And then there are the fur trimmed models with the Smart, Monkey, Galyak, Caracul and Squirrel that is so much in vogue and in all the new shades of Black, Middy, Gray, Suntan, Stoneblue.

Our collection is most complete making it exceptionally easy to make a selection here.

Very Moderately Priced.

\$14.75 to \$59.50

WTIC PROGRAMS

Travelers, Hartford 500 m. 600 K. C.

Program for Wednesday.

6:15—Summary of program; United States daily news bulletins from Washington, D. C.

6:25—Hartford Courant news bulletins.

6:30—Hotel Bond Trio, Emil Heimberger, director in a program of request selections.

7:00—Station WCAC will broadcast on this same frequency until 7:30 p. m.

7:30—La Touraine concert from N. B. C. studios, orchestra direction, Nathaniel Shilkret.

8:00—Woodruff Seed program.

8:30—Happy Wonder Bakers from N. B. C. Studios. Frank Black, James, tenor, guest soloist, orchestra direction Frank Black.

The Happy Wonder Bakers have hit the bull's eye of popularity. Although their program at 8:30 o'clock this evening marks only their second appearance over Station WTIC, they already have been accepted as one of the Hartford station's best features. The male trio, the "Happy Wonder Bakers" themselves, with Will Donaldson as leader and pianist, consists of Frank Luther, Jack Parker and Phil Dues. The or-

chestra, under the direction of Frank Black, offers light modern selections. The program includes intimate glimpses into the doings of the composers of contemporary Broadway song hits.

9:00—Ingram Shavers from N. B. C. Studios, Sam Lenin, director.

9:30—Palmolive Hour from N. B. C. Studios.

10:30—Gold Strand orchestra from N. B. C. Studios.

11:00—Hartford Courant news bulletins; weather report.

MAIL BOX NOW PRESIDENT

New York, March 27.—Frederick

WM. E. KRAH

Expert Radio Service

669 Folland Turnpike, South Manchester

Phone 364-2

H. Ecker, who used to distribute mail in the Metropolitan Life Insurance offices, at \$4 weekly, is today president of that concern at \$200,000 yearly. He was elected yesterday by the board of directors.

LAXATIVE FOR BABY

THAT "STAYS DOWN"

Baby's tiny system rebels against castor oil and strong purgatives; but here's a medicine that just suits him. And it does the work quickly and so gently that Baby doesn't feel it. Fletcher's Castoria is soothing, cross, fretful babies and children to sleep and making the feverish, constipated, upset ones well and happy, in millions of homes today. Castoria is purely vegetable, harmless and endorsed by the medical profession. Avoid imitations. The Chas. H. Fletcher signature marks genuine Castoria.

While Your Daughter Plays

you're working to give her the things she needs.

No one else would put the same time and thought into the job, and you hope to live to finish it.

If you don't, you can still provide support while the children are young and while your wife lives.

Income Insurance guarantees a definite monthly income to take care of the monthly bills as they come in. Inquire.

Connecticut General Life Insurance Company

FAYETTE B. CLARKE

INSURANCE

Denot Square, Manchester

INSURANCE

The Best Guardian of Life and Property

Insure Your Valuables

A BOX IN A GOOD SAFE DEPOSIT VAULT IS THE BEST AND CHEAPEST INSURANCE.

The Manchester Trust Co.

Fire and Liability Insurance

RICHARD G. RICH

Tinker Building, South Manchester.

RUBINOW'S

Down Stain's Thrift Store

South Manchester, Conn.

DRESSES

Easter Sunday is the day when the Declaration of Spring is officially signed by Dame Fashion. This season the famed Couturiers have left no stone unturned in order that Milady may find a profusion of styles, materials and colors to select from. Our assemblage of Frocks for Sport, Afternoon and Evening wear is now at its peak. Here you will find all that's new in Prints with their various motifs and colors. All the favored materials, Chiffon, Crepe, Georgettes, Lace and Silks.

The dressmaker details are carefully embodied in most models, and those careful little touches here and there give our models that just a little difference look. Our prices are very reasonable.

New Tans and Greys

Sizes 16 to 44

\$9.75

Easter Dresses and Ensembles

of Georgette, Printed Crepe and in the newest Spring shades. Sizes 14 to 48.

\$8.95

Other Dresses and Ensembles \$5.00 to \$9.95

RUBINOW'S

South Manchester, Conn.

DRESSES

Easter Sunday is the day when the Declaration of Spring is officially signed by Dame Fashion. This season the famed Couturiers have left no stone unturned in order that Milady may find a profusion of styles, materials and colors to select from. Our assemblage of Frocks for Sport, Afternoon and Evening wear is now at its peak. Here you will find all that's new in Prints with their various motifs and colors. All the favored materials, Chiffon, Crepe, Georgettes, Lace and Silks.

The dressmaker details are carefully embodied in most models, and those careful little touches here and there give our models that just a little difference look. Our prices are very reasonable.

\$10.95 to \$39.50

Rockville

Construction Co. Low Bidder
At the meeting of the City Council held last evening, it was voted to defer the awarding of the contract for the reconstruction of the filtration plant until the next meeting. The Manchester Construction Company was the lowest bidder.

Sewing Class Meeting
The new sewing class for girls which is being sponsored by the Legion Auxiliary will hold its first lesson this evening at 6:30 o'clock, in G. A. R. Hall. Girls who have not yet enrolled and who desire to may enroll at the hall this evening.

Elk Meeting Thursday
Rockville Lodge, B. P. O. Elks will hold a meeting Thursday evening. The degree will be worked on a class of candidates. On April 11th the newly elected officers will be installed by Past Exalted Ruler James F. Hayes of Norwalk and his staff. Following the initiation there will be an entertainment program.

Stone Wall for Grove Hill
An attractive stone wall is being built at Grove Hill cemetery in front of the Hale street entrance. The contract has been given to Frank Romeo of this city. The wall will be from 600 to 700 feet in length and 14 inches thick, also six posts each 18 inches square and four feet above the sidewalk. When the stone wall is completed it will be a decided improvement.

Final Lenten Service
The final Lenten services of the First Evangelical Lutheran church will be held tonight at 7:30. The subject of the sermon will be "Jesus On the Cross." Max Kabrick will render several violin selections.

Hope Sewing Club Whist
Hope Sewing Club held a public whist at the home of Mrs. Paul Lehmann on Franklin street Tuesday afternoon. There were eight tables playing. The prizes were won by Mrs. Louise Morin, Mrs. Chester Bronson and Mrs. G. B. Milne. Dainty refreshments were served by the hostess.

Easter Pageant
A beautiful Easter pageant will be presented at the First Evangelical Lutheran church on Sunday at 7 o'clock. The pageant is entitled "The Easter Story." The cast of characters is composed of the Bible school teachers and members of the Luther League.

Notes
Mr. and Mrs. Herbert M. Swartfiguer of Davis avenue are in Birmingham, New York attending the

funeral of Mrs. Swartfiguer's mother.
A hearing will be held at the probate office Thursday at 10 a. m. on the application of the executor of the will of the late John W. Watkins of Ellington.
County Club Agent Donald C. Gaylord is distributing 3000 B. W. D. accredited chicks, ordered by members of the County 4-H clubs.
Matthew J. Kernan is ill at the home of his sister, Mrs. George Beyers of Florence avenue.
The Rockville Lions Club will hold their next meeting April 3 at the Rockville House. There will be no meeting this evening.

Rasputin was known as the "Mad Monk of Russia."

The tourist "Industry" is now quoted as Canada's second greatest source of income amounting to \$275,000,000 a year.

IT'S A WONDERFUL WAY TO RELIEVE UGLY ECZEMA

In 20 years, soothing, invisible Zemo has seldom failed to relieve even the most stubborn cases of Eczema and itching skin. Also the way this remarkable antiseptic liquid quickly banishes pimples, itching rash and other skin irritations, will delight you. If you want a clear skin never be without safe Zemo. All druggists—35c, 60c and \$1.00.

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

ADVERTISE IN THE HERALD—IT PAYS

A Large Assortment of Boxed Chocolates

Waiting to Please—
On Easter Morn

Hundreds of pure chocolate bunnies waiting to be adopted into homes where they can bring delight to many lucky children. Here too, will you find sweet tasting Easter Eggs and countless other varieties of pure candy symbolical of the occasion. Make this a candy Easter from our big stock.

THE SO. MANCHESTER CANDY KITCHEN
CORNER MAIN AND BIRCH NEXT TO GLENNEY'S

SPECIALS for EASTER

Fresh Made Assorted Salted Nuts
Best Quality 99c lb.

Fresh Selected Salted Cashew Nuts
89c lb.

Fresh Made Glaced Pecan Clusters
79c lb.

Special, Assorted Chocolates, Special
49c lb.

**HOME COOKED DINNERS
BLUE PLATE LUNCHEONS
STEAKS and CHOPS**
Cooked to Order

Special attention to shoppers and clerks who desire the best in home cooked food at reasonable prices. We aim to please.

**A TRY WILL CONVINCING YOU.
QUALITY AND SERVICE.**

Bring EASTER into the HOME

THE delicate, regal beauty of Easter Lilies reflects most gracefully the spirit of this wonderful day.

Say it with Flowers

Milikowski
THE FLORIST
Sheridan Hotel Building,
South Manchester
Phone 1088-2

CLEAN CLOTHES QUICK

IF-

A REX GAS WATER HEATER IS ON THE JOB

SPRING SALE

\$18.00—\$1.50 DOWN—\$1.50 PER MONTH

PLACE YOUR ORDER TODAY

THE MANCHESTER GAS CO.

Transform your kitchen With Color!

WITH Spring, comes the desire for something new, bright, different and brings color for the kitchen! Your kitchen needs this happy change, too. Begin with the stove—coal, gas or oil burner. Buy it now on Ward's most attractive Easy Term Payments!

Our Finest Gasoline Pressure
Windsor Range \$62.95
At Ward's Cash Price

Easy Payment Price \$89.05; \$7 Down; \$4 Monthly

This smooth round-cornered green and white porcelain range, so easily cleaned, uses only common low-test gasoline for fuel. Makes own gas with clean, even blue flame. May be converted into regular gas range with small adjustment. Built with every fine gas range feature.

Here is the Newest, Lowest-Priced Porcelain Enameled WINDSOR

Gas Range \$48.95
AT WARD'S CASH PRICE

Easy Payment Price \$55.25; \$7 Down; \$4 Monthly

Regular \$75.00 value! New model this season. Cheerful Ivory tan with Spring green trim. Body of high-grade cast-iron and Armo rust-resisting iron. Drawer for storing kitchen utensils. Windsor Oven Heat Regulator may be added for \$3.00.

Your refrigerator is all important in keeping foods fresh to safeguard your health. Have this protection with the most modern box and pay for it in small amounts with Ward's Easy Payment Plan!

A Real Refrigerator Bargain

50-Pound Size
Cash Price **\$21 00** Easy Payment Price \$23.00

Excellent construction with automatic locks and hinges, insulated doors, and fine gleaming white enameled steel food compartments. Small but surprisingly roomy. Two shelves. Attractive golden oak finished case. \$6 Down, \$5 Monthly.

Second Floor
MONTGOMERY WARD & CO.
824-828 MAIN ST. PHONE 2015 SOUTH MANCHESTER, CONN.
Store Hours: 9 to 6, Thurs. and Sat. 9 to 9.

Ladies!

Here Is An Unusual Offer and Opportunity

THE NEW 1929 AutoMatic DUO-DISC

The Washer with invertible agitator. It takes only three gallons of water for a small wash.

Now Equipped With ROTARY IRONER

\$99.50 FOR WASHER
\$5.00 Down, \$6.30 Monthly

\$51.97 for Ironer

Hear the Duo-Disc-Duo every Monday Night 8:30 from WBZA, WBZ, WJZ.

The Manchester Electric Co.
773 Main Street, Phone 1700

Advertise in The Evening Herald-It Pays

Manchester Evening Herald

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

Founded by Elwood S. Ela, 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 De Linsler, Inc., 285 Madison Avenue, New York, and 615 North Michigan Avenue, Chicago.

The Manchester Evening Herald is on sale in New York City at Schuller'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 not otherwise credited in this paper, and its exclusive right is entitled to use for republication all the local or undated news published herein."

Full Service Client of N. E. A. Service. Member Audit Bureau of Circulations.

WEDNESDAY, MARCH 27, 1929

IM ALONE CASE

While Secretary Mellon has declared the sinking of the Canadian schooner I'm Alone by an American Coast Guard cutter, together with the killing of a seaman, to be within the law, the complete authoritativeness of that opinion is not likely to be recognized by the British or Canadian governments.

The dispute is not likely to arise over what would seem to be the casual observer to be the most questionable part of the proceeding—firing on a foreign vessel 200 miles at sea—but over that old bone of contention, the distance from the coast to which territorial waters extend.

For a long time the three-mile limit was quite generally recognized among maritime nations as marking the zone of territorial waters in all parts of the world.

The original reason for the selection of this distance for agreement seems to have been that about three miles was the limit of cannon range; it was assumed that any nation had the right to claim jurisdiction over such waters as could be commanded by artillery from the shore.

Though gun ranges increased to far beyond three miles the traditional limit of jurisdiction was not actually interfered with by treaty or international agreement, though many recommendations for an extension of the zone of territorial waters have been made by international lawyers and law associations.

A definite undertaking to establish a six mile limit a number of years ago failed.

Since prohibition went into effect in this country, however, the United States has set up the claim to jurisdiction over waters to points 12 miles from the shore line between headlands. No formal protest has ever been made, but neither has any formal acquiescence been registered by other nations, though this government has been proceeding on the theory that the twelve mile limit was a valid and established thing.

The Coast Guard cutter which sank the I'm Alone reports that she encountered that vessel inside the twelve mile limit, called on her to surrender and, when the I'm Alone fled, maintained constant pursuit of her until the high seas attack.

The right of the ships of a nation to halt any foreign vessel found within its territorial waters is a traditional one, and so is the right to pursue and fire on such a vessel on the high seas in case of refusal to surrender. But it is a serious question whether Great Britain or Canada or any other maritime country will accept unquestionably the right of the United States to extend its jurisdiction for nine miles beyond the ancient limit and then take advantage of international understanding to conduct pursuit on the high seas.

One difficulty presented by such an extension lies in the precedent established. Twelve miles is a long way from being the limit of modern gunfire. During the World War the Germans fired a considerable number of shells into Paris from guns posted seventy-five miles away. If the United States should fix twelve miles as her territorial limit, what is to prevent Germany from establishing a claim to the North Sea waters within seventy-five miles of her coast; or any other nation from doing the same thing. What would prevent Cuba, for instance, from declaring that the waters within seventy-five miles of her coast were Cuban territory—and that any ship reaching those waters was immune from pursuit by an American Coast Guard cutter?

Mr. Mellon's opinion was an easy one to give. It may not, in the

THE VITAL FACTOR

The Herald makes no pretense of believing that the amendments to the Manchester charter, to be voted on at the polls on Saturday, constitute a perfect document, by any means. It is frank enough to say that the eighteen months labor of the revision committee have produced results more or less disappointing. But we are not going to allow the fact that the revision leaves untouched some conditions that might well have been changed, and changes some things in a way not quite to our liking, to prevent us from supporting the revision items as a whole.

There is just one immediately urgent and vital matter at stake and that is the principle of consolidation—the creation of a unified community where there have been a number of little neighborhood governments, none of them, in the very nature of things, capable of administering its business as well, in its isolation, as it could be administered as part of the business of cohesive entity.

The Herald is free to admit that if it were not for the element of consolidation it would not care a rap whether the revision were ratified at the polls at this time or not. But consolidation is so demanding a necessity, and so urgent a thing that must be attended to right now unless the community wishes to lose a great deal of money, that all other considerations fall into insignificance before it; and it seems to us to be the clear duty of every citizen who has the welfare of Manchester at heart to support this primary measure, even though it be at some cost to neighborhood pride and even if the revision as a whole does not exactly square at every point with his personal views.

Nothing can be more certain than that school consolidation can never in the future be affected so economically as at present. The Cheney school properties can be acquired, now, at the original cost of building. Should consolidation fail at this time and the buildings be acquired by the Ninth district, as they certainly would be, they could never be taken into the town school system, later on, at less than appraisal value—which even now would be almost if not quite twice the price at which they are tendered.

To our mind it is this matter of school consolidation which practically alone makes the acceptance of the revision of such vital and immediate concern. And which makes it so necessary that the voters of the town should not permit their thoughts to be diverted by lesser and more or less irrelevant questions. Candidly our hope is that before very long we shall have another charter revision, one that will come nearer to meeting the aspirations of many forward-looking Manchester people. But this business of consolidation cannot be deferred till any such future time—not without taking many thousands of dollars out of the community pocket.

So the Herald urges its readers in all parts of the town to support at the polls this proposal to place Manchester on the plane which experience has taught almost every other American town is the only one it can afford to occupy—the plane of unity. Let us be one town, not eight little towns federated together for some purposes, aloof and antagonistic for other purposes.

And while we are voting for Consolidation let us, if only for the sake of preventing confusion at the voting machine, accept the other items of revision, not one of which is a bad thing; some of which are unquestionably good things, and all of which can be gotten rid of later, upon experimentation, we find we don't like them.

ZINOVIEFF LETTER

For some time the Berlin government has been investigating the operations of a "forgery mill" run there by one Orloff, obviously for the purpose of making as much trouble as possible for the Russian Soviet government. Numerous papers which have been presumed to be of Soviet origin and which have caused much anti-Russian feeling throughout the world, have been identified as the production of the Orloff factory. Now the Berlin authorities have asked the United States government for a photostatic copy of the notorious Zinovieff letter in expectation that this paper will prove to have been produced by Orloff's colleague, Gumanski, who has said that he wrote it.

The Zinovieff letter, which purports to be a series of instructions from Zinovieff, president of the Communist International, to the Workers party in America, recommending detailed methods of bolshevizing this country and capturing

Consolidation Of Sewers

What is going to be gained by consolidating the sewer utilities of the two ends of the Town? Eventually they flow into one stream. Why try to make one town sewage problem ahead of both the North and the South Ends of the Town in the purification and disposal of the effluent, which the state law is imposing upon us. May it not prove to be more practical to work out one solution of the problem than two?

Again, as the Town grows it is constantly demanding the extension of sewer facilities and this work is seriously delayed for lack of capital to undertake it. Will not this be more rapidly forthcoming if we look to the public to supply it as a common utility, rather than in major part to a private corporation which may use its capital for the furtherance of its own business?

Will not the engineering problems of new streets and highways be better handled in connection with the laying out of sewers than when the two kinds of utilities are controlled by separate bodies? No town can grow faster than it can secure proper sewer utilities. Why not begin to acquire them and to extend the acquiring as far and as fast as it shows a return on the capital invested.

It is a question similar to that of the fire districts, of being able to promote and assist the growth of the Town through its own resources, rather than of waiting for others to do it as an incident of another business.

The biggest immediate sewage problem ahead of both the North and the South Ends of the Town is in the purification and disposal of the effluent, which the state law is imposing upon us. May it not prove to be more practical to work out one solution of the problem than two?

The biggest immediate sewage problem ahead of both the North and the South Ends of the Town is in the purification and disposal of the effluent, which the state law is imposing upon us. May it not prove to be more practical to work out one solution of the problem than two?

The biggest immediate sewage problem ahead of both the North and the South Ends of the Town is in the purification and disposal of the effluent, which the state law is imposing upon us. May it not prove to be more practical to work out one solution of the problem than two?

The biggest immediate sewage problem ahead of both the North and the South Ends of the Town is in the purification and disposal of the effluent, which the state law is imposing upon us. May it not prove to be more practical to work out one solution of the problem than two?

WASHINGTON LETTER

Washington, March 27 — You can't beat the Department of Agriculture when it comes to finding out things. Its only rival is the Department of Commerce and almost anyone would agree that what the Department of Agriculture finds out is more interesting than what the Department of Commerce finds out.

Every day the Department of Agriculture announces something or other and sometimes several things at once. It has just recently estimated that the farm population of the country dropped from 32,000,000 men, women and children in 1909 to 27,511,000 in 1929, despite an excess of farm births over farm deaths.

A month ago it announced that we produced nearly 17,000,000,000 pounds of meat during 1928 and that only an abundance of pork, 600,000,000 pounds over 1928, prevented a possible meat shortage last year, although per capita meat consumption dropped 1.7 pounds.

The department has also recently discovered and announced that cattle-breeding operations in Taylor county, Kentucky, are now on a strictly purebred basis, following an organized drive against scrub and grade bulls.

The Interstate Early Potato Committee has appointed A. E. Mercker of New York as its executive secretary. Approximately 239,000,000 pounds of whole milk, in the form of milk powder, milk, condensed and evaporated milk, was used last year in the manufacture of milk chocolate. Also 452,556 pounds of butter.

Grasshoppers will make trouble for farmers in some sections of the middle west this season, the extent of trouble depending on the weather. Farmers should go out and look for grasshopper eggs and prepare to kill the young grasshoppers with poisoned bran if they find very many eggs. Farmers are warned against a feeling of false security.

Agriculture is at the dawn of a new day, a day of hope and contentment, following the maladjustment of the agricultural mechanism caused by the great war. Education is the key. It has brought about better agricultural conditions and must play an important part if such conditions are to be perpetuated and further improved. Farmers in doubt about the "dawning of a new day" may consult Dr. A. F. Woods, the Agriculture Department's director of scientific work.

A local creamery should have tributary to it a supply of 150,000 pounds of butter a year, which would require nearly 900 average cows. The chief cause of creamery failures is an inadequate supply of milk.

Shell eggs imported into the United Kingdom after April 21 must be stamped with an indication of origin, under an order in council issued at Buckingham Palace. This applies to both hen and duck eggs in the shell.

Some dealers in berry boxes are trying to make sales by telling prospective customers that the boxes they are selling hold less than other berry boxes. Growers are warned to pay no attention to such claims. There is very little difference in the capacity of berry

TRADE-IN your old furniture. LET your old furniture work! It has probably already paid for itself over and over again...but it is still of value as part payment on your new Watkins Furniture, rugs or ranges! Trade it in on this simple Trade-In Plan: Select your new Watkins Furniture; rugs, range, refrigerator, baby carriage...or whatever else in the home furnishing line you want. Then our appraiser will call and make you an allowance on the old furniture you wish to trade in. His appraisal will be based on the value of the old furniture in resale at our Used Furniture Department. Why not let your old furniture begin to work NOW...when you want so many new pieces to brighten your home for Spring? The whole Watkins store...brimming full of wonderful new things...is open for your selection...each piece of furniture, every rug and every bolt of drapery material hand picked with your needs in mind. Start your old furniture working tomorrow. WATKINS BROTHERS, Inc. 54 YEARS at SOUTH MANCHESTER

Looks as Though We're Gonna Get a Look-In! MADAM, WILL YOU KINDLY REMOVE THAT HAT? POLICY OF SILENCE ON TAX REVENUE OVER \$20,000. TAXPAYER. INTERNAL REVENUE TAX RESERVE FUND. CIVIL WAR IN CHINA. LONDON, March 27.—Communist Chinese, who are on the warpath against foreigners in Kiangsi and Fukien provinces, especially missionaries, attacked and looted the British mission at Tingchow, 300 miles from Amoy, according to information received today by the British Missionary Society. The two British missionaries who were stationed there reported themselves safe. News is anxiously awaited as to the fate of a mission in Fukien, which, it is feared, was attacked by the Red Chinese. There are a number of American and English missionaries stationed there. OPENING STOCKS. New York, March 27.—Tuesday's closing rally was carried into the opening of the Stock Market today and review of active industrial stocks were up 1 to 1 point. Nash Motors jumped 1 point to 107. Yellow Truck was up 2 1/2 to 44. Hudson Motor up 1/2 to 52. Republic Steel up 1/2 to 100. International Nickel up 1/2 to 44. Atlantic Refining up 1/2 to 59 1/2. St. Louis Southwestern up 1/2 to 93 1/2. Kennecott up 1/2 to 92. U. S. Steel down 1/2 to 173 1/2. Columbia Graphophone up 1/2 to 70 1/2. New Haven Railroad up 1/2 to 87 1/2.

**REV. PORTER WRITES
OF EUROPE'S WINTER**

**Describes Intense Cold in
Czecho-Slovakia. Situation
Serious, He Says.**

A report of the terrible suffering in Czecho-Slovakia on account of the intensely cold weather and great amount of snow comes from Rev. John S. Porter of Gilead, and the missionary of the Second Congregational church of this town who since 1891 has been at work in Prague, Czecho-Slovakia, under the American Board of Commissioners for Foreign Missions.

"We have been having a very hard time all along the line," writes Mr. Porter. "A great amount of illness, the terrible cold, the snow—rendering it difficult to travel, lack of water, frozen water pipes. The situation is serious. I have just written to one of our workers, a colporteur who has seven children and whose potatoes, the staple diet, were entirely frozen. Where possible, the people have put stoves into their stables in an effort to save the livestock. Many families in Prague have been forced to melt snow to get a little water on account of frozen water pipes. Ice in the Vltava river, on which Prague is situated, has frozen to the depth of 40 or more inches. The city authorities are warning people to expect floods when warmer weather comes. Vegetables are frozen so that we cannot think where seed is to come from."

A THOUGHT

Now therefore there is utterly a fault among you, because ye go to law with one another. Why do ye not rather take wrong? Why do ye not rather suffer yourselves to be defrauded?—I Cor. 6:7.

To seek the redress of grievances by going to law is like sheep running for shelter to a bramble bush.—Dilwyn.

The vogue of airplane honeymoons cant last. In the end all the young couples will discover they have to come down to earth just the same.

**COAL
OR
FUEL OIL**

Any quantity, anywhere.
Only the Best Grades.

Your coal is now delivered with the maximum of speed and the minimum of inconvenience with our new style dump trucks.

**G. E. WILLIS
& SON INC.**

Sole Agents for Old Company's
Lehigh Coal.
2 Main St. Phone 50

**BABY GOODS
Mrs. Elliott's Shop**

Room 4, Park Building

A STAGE star knows the value of paint judiciously applied and of attractively patterned apparel. And what is true of a human being is true of the walls of a room—it is the subtle decorative touch that makes all the difference.

Expert painters and paper-hangers with quality materials to work with are at your command at this establishment. A moderate sum will bring to the aid of your home the wealth of skill and superior materials which form our assets.

Diversity—variety—range is yours. Painting in a dozen harmonious shades. Hundreds of wall-paper patterns. Double-tone tinting. Tiffany. Every sort of modern treatment. We'll tell you the total cost in advance.

"LET US HELP
BEAUTIFY MANCHESTER"

John I. Olson

Painting and
Decorating Contractor.
699 Main St., So. Manchester

**TODAY IS THE
ANNIVERSARY**

OUR FIRST NAVY

Today is the birthday of the American Navy. On this date in 1794, President Washington signed an act providing for the construction of six frigates, four of 44 guns and two of 36.

Although the act specifically provided that the ships were to be used only to protect American commerce from Algerian piracy, and that "if a peace should take place between the United States and the regency of Algiers, no further proceedings shall be taken," the fact remains that this law marks the beginning of a permanent American Navy.

Work on the frigates was promptly begun and the design of the new vessels was in charge of the finest American shipbuilder of the times, Joshua Humphreys. It is a significant tribute to his skill that toward the end of the war of 1812 England built a number of frigates, according to the London Times, "exactly upon the plan of the large American frigates."

The Constitution, "Old Ironsides", became the most famed of the six ships. Their total cost was about \$1,500,000. The Colorado, one of the latest U. S. warships, cost \$25,030,311 alone.

A Raw, Sore Throat

cases quickly when you apply a little Musterole. It penetrates to the sore spot with a gentle tingle, loosens the congestion and draws out the soreness and pain.

Musterole brings quick relief from sore throat, bronchitis, tonsillitis, croup, stiff neck, asthma, neuralgia, headache, congestion, pleurisy, rheumatism, lumbago, pains and aches of the back or joints, sprains, sore muscles, bruises, chilblains, frosted feet, colds on the chest.

To Mothers: Musterole is also made in milder form for babies and small children. Ask for Children's Musterole.

Theaters

At The State

The mysterious jungle of Central America, brooding silent, forbidding, a tropical tangle of wild vegetation, shrouded in dismal mist; an eerie region of unseen horrors, with destruction lurking in its shadowy depths, ancient home of a lost race, but now shunned by whites. This is the setting for "Stark Mad," the Warner Brothers' 100 percent all-talking Vitaphone production, which is playing at the State theater today and tomorrow.

"Stark Mad" is a hair-raising, rib-tickling comedy-drama of the thrilling adventures that befell a group of explorers who are sent into the jungles in their endeavor to locate a missing heir. Vitaphone adds to the reality of this delightful picture—recording every shriek, stutter and gasp, plus a colorful symphonic musical score which is played by Louis Silvers and the Vitaphone Symphony Orchestra.

Prominent in the cast are H. B. Warner, Louise Fazenda, John Miljan, Henry B. Walthal, Jacqueline Logan and Claude Gillingwater.

Lloyd Bacon was responsible for the direction.

The companion feature for today and tomorrow presents winsome Sally O'Neil, more vivacious and charming than ever before, in her latest RKO starring vehicle, "Hard-boiled."

"Hard-boiled" is a bright, sophisticated story of the brilliant scenes of New York's colorful night life. Miss O'Neil is seen in the role of a chorus girl who finds that there is a lot of difference between marrying for love and marrying for money.

A Tiffany-Stahl Colorclassic will complete the program.

MANY OPPORTUNITIES

Many good opportunities are open to the person who is prepared for them. Make the right kind of preparation by having a growing account with this Bank—start today.

THE SAVINGS BANK OF MANCHESTER
SOUTH MANCHESTER, CONN.
ESTABLISHED 1906

The Modern Man Is Well Dressed
Your Easter Ensemble

Ensemble is a man's word now. The well-dressed man of today dresses in ensembles.

He chooses his furnishings and clothing with eye for smart and becoming color effects.

He wears correct clothes for each occasion—for business, for sports, for formal affairs. He sees that he has hat, shoes, gloves, shirts, hose and ties that are appropriate for each suit.

He knows it is no more expensive to dress smartly. It can be done with a limited wardrobe, if you but choose carefully with the ensemble idea in mind.

Kuppenheimer Suits
\$40.00 to \$55.00

House's Special Suits
\$22.50 to \$40.00

These include One and Two Pant Suits.

Spring Topcoats \$25—\$30—\$35

Boys' Suits \$8.00 to \$25.00

Ages 6 to 18 years. Some with two long pants, some with two short pants, some with one long and one short pants.

Children's Topcoats, ages 6 to 10 \$8 to \$10

FURNISHINGS

The right way to acquire your Spring wardrobe is to buy the various articles all together, so that each will compliment and supplement the other. See our windows today for happy hunches in the right combinations of shirts, collars, ties and hose to wear with your Spring suit.

HATS \$3.50 to \$6.50	Underwear 50c to \$1.50	HICKOK BELTS \$1.00 to \$2.00
HOSIERY 50c to \$1.50 Pair	Fancy, White and Rayon Shorts. White Athletic Shorts 50c to \$1.50	Buckles 50c to \$2.00 Spring Gloves \$1.50 to \$5.00 Shirts \$2.00 to \$8.00

**Shoe Variety and Service For
Easter Week**

Last minute choosing holds no troubles for women who come here for Easter footwear.

Style assortments, wonderfully complete, reveal smartest variations of every good springtime mode—and size ranges are so complete that you can be quite sure to find your size in exactly the model you want.

Prompt, courteous, efficient service is assured—but we ask that you come as early in the week and as early in the day as you conveniently can, to help those who cannot come so early.

Red Cross, Dorothy Dodd, Sally Sweet, Enna Jettick and House's Special for Girls' and Ladies.

Co-Operative, Thayer, Selz and House's for Men and Young Men
Buster Brown and Kalisteniks and Class Mates for Children.

C. E. House & Son, Inc.

A FLOWERFUL EASTER
Means
A JOYFUL EASTER

The spirit of Easter is incomplete without flowers. And their rare eloquence is best expressed in our beautiful blooming plants.

We cordially invite you to see our display of
EASTER FLOWERS

Baskets of Blooming Plants, Easter Lilies, Narcissi, Daffodils, Tulips, Hyacinths, Baby Ramblers, Genistas, Hydrangeas, Azaleas, etc.
If you cannot visit our shop your phoneorders will receive that personal attention and efficient service which insure satisfaction.

Flowers by Wire, Anywhere, Anytime.
Phone 786-2

For the convenience of our North End patrons we will have a choice selection of Easter flowers at MURPHY'S PHARMACY.

Park Hill
FLOWER SHOP
LEADING FLORIST
985 Main Street, Phone 786-2
Store Open Every Night Until Easter.

PLYLE'S BUNION DERBY STARTS VERY SHORTLY

Leaves New York Sunday; Charles Is Optimistic; Foresees \$70,000 Profit; Now You Tell One.

By DAVIS J. WALSH.

New York, March 27.—The Mad Millions of the Macadam are on the loose again! Calling upon his unswerving determination and enterprise, the writer was able today to substantiate this fact and even confirm it officially. There had been sinister rumors hitherto, but the real truth hadn't been divulged, as their preparations had gone forward with almost clandestine stealth. Yes, the mad millions, simple, childlike souls who pay Charles Pyle very reliable money for letting them use the public roads in running across America, are ready for the macadam again.

Walsh Interviews Pyle.

But I caught up with our friend Charles today and if he was disturbed by the ominous silence that he must have bought that smile at the hairdresser's. In fact, he sold me a lot of blue sky and, as he talked in vulgar terms, as a secretary typed in to say that some John from Punksatlawney, Pa., was telephoning to ask if Charles would wait until tomorrow for his entry money.

"I'll even wait till I get it," said he, largely. That's Charles all over. He'll give any guy a break and ask nothing in return from the fellow except maybe his money. Anyway, he says he has upward of \$20,000 in entrance money and \$50,000 in guarantees from the towns, en route, which means that Charles is determined to turn his mad millions loose and you couldn't stop him with a subpoena.

Gavuzzi to Run. Sam Robinson, of Atlantic City, who finished last year and then was unable to stop running for days and days, won't be available. Neither will "Wildfire" Thompson, the bearded prophet, who turned around and ran back to the hard way. They will be missed but there are a hundred others with a hundred different idiosyncrasies. Besides, won't Peter Gavuzzi be in there again?

Petro is the gay lad who claims he lost the 1928 race because of innate vanity. In a moment of weakness, he climbed into a barber's chair at Elyria, Ohio, and had his beard shaved shamelessly down to the cheek. It was the old, old story of five hours ahead of the field at that time but, without the side curtains up, he contracted a toothache. His had been the faith that did more than move money, but, naturally, he couldn't be expected to run any further on an aching tooth. His face would get terribly lacerated in no time. So he resigned.

Pyle's Field Big. He is an Italian running in England and, according to Charles, his entry furnished only a touch of the cosmopolitan character with which the entourage will be blessed. He says he has entries from Italy, South Africa, Canada, Australia—upward of a hundred, all told. All paid, did you ask? Not while Charles is even comatose. He is paying nobody this year, he tells you, except the prize winners who reach Los Angeles on June 18. This, he says is one of the lessons he learned in 1928. There will be no "nut" for food and housing; the runners must take the rap on this, beside paying a much-increased entry fee of \$300. Charles figures it will cost each man \$1,500 to run across the continent in his "Charles" honor. But he points out that most of the mad millions will be operating under the auspices of advertisers. Another thing he figures will save him plenty is that he will cross the desert, an expensive undertaking, at the end of the race this time, when the field will be cut down to a minimum.

Yes, Charles had a lot of blue sky on his hands today. He said his expenses would total \$150,000; that he would get \$30,000 from the runners, \$50,000 from the towns, \$50,000 from the sale of programs at the side show he carries with him and as much as \$50,000 from the show itself, leaving a profit of \$70,000.

Averill, Cleveland rookie from the coast league, says he didn't have much of a chance to show he was a felder out there because every time he started to run he crashed into a fence. We always wondered why Ping Bodie did so well in that league.

GENE TUNNEY HAS GAINED TWO POUNDS AND IS WORRYING. WHY DOESN'T HE LAY OFF THAT VEGETABLE OIL HE DISPOSED FOR A WHILE.

BRUSHING UP SPORTS

By Laufer

MICKEY WALKER

TOMMY LOUGHRAN

To Mickey Walker comes the chance to win stic laurels worn by one man in the history of boxing, when he meets Tommy Loughran, light heavyweight champion of the world, in Chicago tomorrow.

The feat of winning a championship in three distinct ranks of boxing was accomplished by old Bob Fitzsimmons and until now no one has even come close. In Fitz's day,

however, the light-heavyweights were not generally considered a fighting division, so Walker's opportunity is even more alluring. Mickey is now a full-fledged light-heavyweight, poundage forcing him out of the middleweight class where he reigned ever since shortly after Pete Latzo dived from the champion's robes in the welter division.

Walker feels sure he will beat

Tommy Loughran by a knockout and has put himself in the right condition for this chance of a lifetime. His forte is aggressiveness and a punishing left hook, but in Loughran he faces one of the best boxers in the ring.

Tommy has been a champion and has worked at his trade, fighting often and while credit of late have been wondering if his championship

days are not numbered, he has kept right on winning fights. An interesting angle on the coming clash is the comparison of showings made by both fighters against Armand Emanuel of California.

Mickey belted the fighting lawyer out of the picture in short order, while Loughran had trouble galore in finishing with the decision.

ALL FEAR DETROIT

In all of the American League training camps visited by this traveling correspondent the most distinct apprehension of the Detroit ball club.

Miller Huggins said it was a club his champions had to beat if they were to repeat. Dan Howley said it was the most dangerous club in the league. Walter Johnson said the reason for all this was that there must be a woe last year and there must be a reason for all the things said by other managers acquired all of a sudden for a team that previously hadn't been mentioned in the same breath with the Yankees, the Athletics and the Browns.

The answer to the question about the reason for the sudden appreciation of the Detroit club could be put in one quotation as follows: "The Tigers were a powerful ball club last year. It has been improved since last fall. The club has a great manager. A fellow who is a born leader. And then it has Uhlé."

Ready to Take Rap. It so happens that Cleveland sent Uhlé across the lake to Detroit last winter and if Uhlé should turn the Tigers into a pennant winner, as so many of the bright minds in the American League fear, there will be plenty of razzberries cast at the officials of the Cleveland club.

We talked to Bill Evans about it in the training camp of the Indians at New Orleans and he said the same thing that he included in a statement when Uhlé was released to the Tigers.

Baseball Serfs Freed by Landis Like Slaves of Civil War Days

By DAVIS J. WALSH

New York, March 27.—Sixty-eight years ago, it was Lincoln who made all men free, except professional ball players. Today, it is Landis who comes forward to correct the oversight.

"Baseball serfs," "slaves of the diamond," "human chattels." These were terms we once were pleased to use ironically in referring to the manly fellows who trod the ball field for hire. But no more. The Judge invested the phrases with a touch of grim reality when, by recent edict, he held that players to the number of a half dozen or more were being restrained unnaturally by major league malpractices and thereupon read a modern Emancipation Proclamation to the magnates he deemed to be involved.

The players, he said, were being "covered up," meaning that the clubs who had them under reserve were keeping them out of the major leagues against the day when they might be needed. Today, for example, the players may be of no immediate use; tomorrow, they may be.

Harmful To Men. So, the club owning them prepares to hold them as long as the law allows, regardless of the fact that they may be good enough to catch on with three or four other outfits in the major leagues. This, of course, does the players in question no good in a great, big way.

There is nothing now about this. It has been going on for years, it has been deplored and winked at in private. The only thing new about it is that baseball's "biggest official

Jim Maloney Is Now Contender As Heavyweight

By DAVIS J. WALSH

Boston, March 27.—James "Shamus" Maloney, "Dynamite Jim," who, a year and a half ago was regarded as a "ham" fighter, is now heralded as a contender for the heavyweight crown. The same crowd that called him a "second rater" when he was taking the count of ten before George Godfrey and Tom Heeney in their first bouts is cheering him and hailing him as the next heavyweight champion.

Maloney always was a good front fighter. It was when he was on the losing end that he found it difficult to fight back. But it is a different Maloney now. Every one remembers his first fight with Jack De Mave. Jim was knocked down eight times in the first three rounds and yet came back to win the match so decisively that not one spectator questioned the decision. It was more than six months before De Mave fought again.

Jim has also improved his fighting style. He has learned to sidestep and dodge the heavy blows of his opponents. He is not the "catcher" of other days. He is no longer a "sucker" up against the ropes. Instead of taking punishment, he pivots and punches his way out. Jamesy has improved his change of law. He boxes for a while and then lashes out with a stiff punch. Strong Comeback.

In his last bout with Tom Heeney, Maloney entered the ring with a man who, a year and a half before had flattened him in one round. But Jim, possessed of a true fighting heart battered "Honest Tom" all over the ring and, in the last round, had the Australian groggy and staggering. It was a decisive battle and put Jim among the leaders of the heavyweight division.

Maloney's ambition now is to get another match with Jack Sharkey. He is confident that he can defeat the ex-gob who made such a colorless showing with Young Stribling at Miami Beach.

'Sunny Jim' And 'Kid' Gleason Hold 'Kidding Bee' At Training Camp

By DAVIS J. WALSH

Avon Park, Fla., March 27.—Scene: Avon Park, spring training grounds of the St. Louis Cardinals during an exhibition game between the Cards and the Philadelphia Athletics.

"Sunny Jim" Bottomley, Cards' star first baseman, and "Kid" Gleason, veteran coach of the A's, engaged in a "kidding" bee.

Gleason: What was the matter with you guys against the Yanks last fall? Bottomley: We couldn't get started. Gleason: That's a hot ball. Bottomley: Well, we were a streaky ball club all year. When we were hot we were hot. In the world series we couldn't hit you if you came across the plate.

Gleason: None of you guys had better ever hit me. Bottomley: They (the Yanks) could hit, though. Gleason: That guy Ruth could hit a pea shot out of cannon. He's likely to kill anything. He's all man. Bottomley: We'll miss old Rabbit Maranville this year. Gleason: You sure will. He's the fellow with the pepper, and you follow me. Bottomley: Did you hear about Rabbit last year. He hit a home run in the Polo Grounds, poling the ball into the stands. I think he

Nelson a Member of 'Central Board'

The annual meeting of the Central Connecticut Board of Approved Basketball Officials was held in Hartford last Sunday.

The following officers for the ensuing year were elected: President, John E. Tobin, New Britain; vice president, Joseph Santerson, Hartford; secretary-treasurer, Leonard Nixon, New Britain; executive committee: Daniel Ahern, Middletown, Clyde Waters, Bristol. Delegates to state board: George Hayes, Hartford; Leonard Nixon, New Britain, Clyde Waters, Bristol, Wallace Nelson of Manchester and John Goodrich of Colchester, probationary members were admitted to full membership in the board.

Harry Ginsberg of New Britain, the third probationary member, was dropped from the roster because of inactivity during the past season. The Board will hold its annual banquet in Hartford on April 25th. At present the roster comprises 27 members in full standing and two who are serving their year on probation.

BOWLING CONGRESS.

Chicago, March 27.—Two newcomers were among the select ten in the main event of the American Bowling Congress standings today. They are the Edelweiss team of Chicago and the Mooney's Cafe five of Milwaukee.

The Edelweiss boys crashed into second place with their score of 3,030, while the restaurateurs landed in fifth position by upsetting 3,001 pins. To the Mooney five goes the honor of rolling 1,094 in one game, the highest of the tourney to date.

Gardner won ten of the twelve racks. At the end of the fourth rack, Gardner was leading by only one point, 25 to 24 but he won every rack thereafter and naturally steadily increased his lead as he approached the finish. Only three fouls were committed, two by Gardner and one by Macdonald. Gardner played much better pool. Each scratched six-times.

The score at the end of each rack follows: Gardner Macdonald 5 7 17 7 25 12

Johnny Gardner won his right to play Joe Coughlin in the second round of the Herald town title pocket billiards tournament last night when he eliminated Mac Macdonald at the Rec, 100 to 51.

No matches are scheduled for this evening but there will be one tomorrow evening bringing together Sam Houston and Joe Brosowski. John Carney and John McMonamy were originally scheduled to play but this match will have to be postponed in order to allow the completion of the first round before the second is started.

Gardner won ten of the twelve racks. At the end of the fourth rack, Gardner was leading by only one point, 25 to 24 but he won every rack thereafter and naturally steadily increased his lead as he approached the finish. Only three fouls were committed, two by Gardner and one by Macdonald. Gardner played much better pool. Each scratched six-times.

The score at the end of each rack follows: Gardner Macdonald 5 7 17 7 25 12

Johnny Gardner won his right to play Joe Coughlin in the second round of the Herald town title pocket billiards tournament last night when he eliminated Mac Macdonald at the Rec, 100 to 51.

No matches are scheduled for this evening but there will be one tomorrow evening bringing together Sam Houston and Joe Brosowski. John Carney and John McMonamy were originally scheduled to play but this match will have to be postponed in order to allow the completion of the first round before the second is started.

Gardner won ten of the twelve racks. At the end of the fourth rack, Gardner was leading by only one point, 25 to 24 but he won every rack thereafter and naturally steadily increased his lead as he approached the finish. Only three fouls were committed, two by Gardner and one by Macdonald. Gardner played much better pool. Each scratched six-times.

Gardner Wins, 100-51 From 'Mac' Macdonald

First 25 Points Close But Gardner Draws Steadily Ahead After That; Match Tomorrow.

Johnny Gardner won his right to play Joe Coughlin in the second round of the Herald town title pocket billiards tournament last night when he eliminated Mac Macdonald at the Rec, 100 to 51.

No matches are scheduled for this evening but there will be one tomorrow evening bringing together Sam Houston and Joe Brosowski. John Carney and John McMonamy were originally scheduled to play but this match will have to be postponed in order to allow the completion of the first round before the second is started.

BOWLING CONGRESS.

Chicago, March 27.—Two newcomers were among the select ten in the main event of the American Bowling Congress standings today. They are the Edelweiss team of Chicago and the Mooney's Cafe five of Milwaukee.

The Edelweiss boys crashed into second place with their score of 3,030, while the restaurateurs landed in fifth position by upsetting 3,001 pins. To the Mooney five goes the honor of rolling 1,094 in one game, the highest of the tourney to date.

Gardner won ten of the twelve racks. At the end of the fourth rack, Gardner was leading by only one point, 25 to 24 but he won every rack thereafter and naturally steadily increased his lead as he approached the finish. Only three fouls were committed, two by Gardner and one by Macdonald. Gardner played much better pool. Each scratched six-times.

The score at the end of each rack follows: Gardner Macdonald 5 7 17 7 25 12

Johnny Gardner won his right to play Joe Coughlin in the second round of the Herald town title pocket billiards tournament last night when he eliminated Mac Macdonald at the Rec, 100 to 51.

No matches are scheduled for this evening but there will be one tomorrow evening bringing together Sam Houston and Joe Brosowski. John Carney and John McMonamy were originally scheduled to play but this match will have to be postponed in order to allow the completion of the first round before the second is started.

Gardner won ten of the twelve racks. At the end of the fourth rack, Gardner was leading by only one point, 25 to 24 but he won every rack thereafter and naturally steadily increased his lead as he approached the finish. Only three fouls were committed, two by Gardner and one by Macdonald. Gardner played much better pool. Each scratched six-times.

The score at the end of each rack follows: Gardner Macdonald 5 7 17 7 25 12

Johnny Gardner won his right to play Joe Coughlin in the second round of the Herald town title pocket billiards tournament last night when he eliminated Mac Macdonald at the Rec, 100 to 51.

No matches are scheduled for this evening but there will be one tomorrow evening bringing together Sam Houston and Joe Brosowski. John Carney and John McMonamy were originally scheduled to play but this match will have to be postponed in order to allow the completion of the first round before the second is started.

Gardner won ten of the twelve racks. At the end of the fourth rack, Gardner was leading by only one point, 25 to 24 but he won every rack thereafter and naturally steadily increased his lead as he approached the finish. Only three fouls were committed, two by Gardner and one by Macdonald. Gardner played much better pool. Each scratched six-times.

DID YOU KNOW THAT—Joe Ray told the Pyle fellow he'd run in that cross-country thing... if Pyle paid him \$5,000 bonus... and \$500 every day he ran... and it doesn't like he's gonna run... That Big Ten school that didn't win a Big Ten basketball game last fall won only two Big Ten basketball games... and awarded only three men major "Cs"...

Harry Swacina, the former Pirate first baseman, is raising chickens in Alabama now... Harvard's crew are to have new quarters... that will cost \$200,000... Stumpy Thomason, the Georgia Tech halfback, has a bear... which he wrestles with in... keep in shape... but the bear is growing... and it won't keep on long, Stumpy says.

Table with 2 columns: Points, Scores. Lists scores for various teams and individuals.

SAYS ALEXANDER IS SHY

Detroit players say Dale Alexander, rookie first baseman, is one of the shyest fellows, but one of the hardest-hitting rookies to reach the majors in recent years.

SUITS and TOPCOATS

That The Young Men Will Be Pleased To Wear on EASTER

These clothes are tailored by the best tailors and we will guarantee a correct fitting on any garment. Styles that are leaders in Men's clothes.

Featuring Fashion Park

And Other Well Known Makes \$22.50 to \$49.50

Special value in Blue Serge Suits, \$35, \$37.50, some with two pairs of trousers. MALLORY HATS, Melton Hats, two well known Hats, quality and style in every hat. \$4, \$5, \$7.

SHIRTS—Our shirt stock is complete with the newest patterns, either collar attached or neckband style, \$1.50 to \$4.00. CHENEY CRAVATS are better than ever for your Easter dress, \$1, \$1.50 and \$2.

FLORSHEIM SHOES are the best in the long run. More wear and style for every dollar you spend on shoes, \$10. BOSTONIAN SHOES. The best selling shoe at popular prices, \$5.50 to \$9.50.

Quality will be maintained at the lowest prices consistent with good merchandise. GLENNEY'S

RICH GIRL-POOR GIRL
By RUTH DEWEY GROVES

THIS HAS HAPPENED

MILDRED LAWRENCE, stenographer in the Judson Hotel, has her fox fur snatched from her neck through the train window as she leaves the station. Rushing back on the next train, she finds a crowd gathered on the station platform and learns that the thief has been caught by STEPHEN ARMITAGE.

An officer takes them all to the station house where Mildred identifies her scarf. After the routine details are disposed of, Stephen insists on taking Mildred home. She demurs but does not wish to seem ungrateful, so finally asks him home to dinner, where he gains favor with the mother by praising her home cooking.

Mildred's young sister, CONNIE, promptly decides for Stephen and hopes that her old-fashioned sister will mix enough pep and modern methods with her usual quiet manner to hold the newcomer.

What promised to be a quiet evening at home was spoiled when PAMELA HUDSON, daughter of Mildred's employer, phones and insists on her coming back to the hotel to assist at the Junior League ball. Stephen escorts her and tells her that he had sold an auto to Pamela a short time before and is just as he is leaving Mildred in the lobby. Pamela comes up and recognizes him.

NOW GO ON WITH THE STORY CHAPTER II

"As I exist, if it isn't my high-pressure salesman," the girl in the red dress exclaimed, coming up to Stephen and grasping him by both hands.

Her eyes sparkled brightly, and little, even teeth flashed white between her carnation red lips.

"I've seen you in and out of the hotel all winter, she went on and matedly, "but I never could catch you. What are you doing here now?"

Stephen turned to Mildred. "I came in with Miss Lawrence," he said.

Pamela, for it was she, looked carelessly over her shoulder. "Oh, hello," she said to Mildred and lifted her eyebrows. Then, smiling slyly, "I understand why you didn't want to come," she added.

Mildred's expression did not change but there was impatience in the way she turned to Stephen and said good night.

"See you tomorrow," he reminded her, and though he held her hand a second longer than was necessary his eyes did not follow her inconspicuous passage down the lobby.

Pamela seemed instantly to absorb him. Which was the usual effect Pamela exerted over the males of her acquaintance. A small girl, with round, blue eyes that tried to give an Oriental appearance to the use of eye shadow, putting lips and really beautiful hair, she needed only the things her father's wealth provided for her to create a picture that could not fail to attract the eye.

"Come up to the party," she invited Stephen cordially. "Lou can wear my brother's things—no, I guess you couldn't—you must have grown up in California," she laughed. "But come up anyway. We can have a dance or two before anyone gets here."

Stephen glanced down at his business suit. "Thanks but..." "I want to talk about a new car," Pamela baited him.

"Business is business," Stephen responded unflatteringly. "But I'll get out before the racket starts."

"The musicians are here now," Pamela said as they made their way to the rooms that were reserved for the junior dance. "Something peppy?"

"But not too noisy if we're going to talk business," Stephen suggested.

He could hear the musicians tuning up their instruments as they entered the reception room. The new, saxophoneless orchestras that were coming into favor following their vogue in London.

"I don't like it," Pamela said. "Give me real jazz. Say, have you seen the Lowdown?"

"That new dance?" "Oh boy—talk about hot stuff. Wait, I'll show you if I can get something to strut to out of these birds."

She left him and went on ahead into the ballroom.

Stephen saw Mildred at a table a few paces away from the door he had entered. He went over to her. There was a flush on her normally pale skin but her slate gray eyes met his coolly enough.

"Invited?" she smiled. "I haven't your name on my list."

short and, used as he was to the high life of the Judson heiress and her friends, she was shocked at what she saw.

Pamela was showing Stephen the latest in dance contraptions. A cross between the Black Bottom and the Charleston, combining the most active features of each.

Stephen stood by, accompanying the music with handclapping and foottapping.

Mildred got over her "Victorian feeling," as Connie called her reaction to certain things, by reminding herself that it wasn't Pamela who was wrong; it was she, Connie, who was wrong.

"Oh, bother!" Pamela exclaimed when Mildred told her someone wanted to speak to her on the telephone. "Tell them to go try ice."

She danced on until the music stopped. Then she skipped away. Pamela never walked except on the street.

"Let's have a dance," Stephen said to Mildred. "Go ahead, boys, give us a good number."

Mildred protested that she didn't feel like dancing, but when the music began to whine and coax and Stephen came over to take her in his arms she suddenly wanted very much to dance with him.

"Hung up," a peevish voice cried, and, suddenly, "Oh!"

Stephen and Mildred danced a few steps. Then the music stopped abruptly. Mildred looked over at Pamela who was saying something to the leader. She moved out of Stephen's arms.

Pamela whirled toward them. "Would you mind going to the door now, Miss Lawrence?" she said coldly. "Someone might slip in."

"I'll trundle along," Stephen said quickly to cover the awkwardness that hung about them. "Got a busy day tomorrow." His glance was for Mildred.

She did not see it. She had turned away with her chin in the air.

Pamela came over and hung on Stephen's arm. "Don't go," she coaxed. "There won't be anyone here for another hour."

"I dare say we'll have another," Stephen retorted, but who shall say that he was angry? To have a girl like Pamela interloping in his affairs was nothing to shrivel his pride. He did not say this to himself but he felt it.

"Well, I really do want to talk to you about a new car," Pamela began. "I think I've burned out the bearings."

"Already?" "And I've smashed a headlight and there's a hole in the body and the brakes are going and a couple of springs are broken and..."

"What did you do? Try to shove a locomotive off the track? You women drivers..."

"Have lunch with me tomorrow," Pamela broke in. "And bring all the pictures of your latest models. Cars, I mean."

Stephen agreed. He could ask Mildred to lunch with him another time. He hadn't sold a car in a long while. Maybe Miss Judson was serious about wanting a new model.

Old D. A. M., was getting nippy of late. Criticizing too. Claimed Stephen wasted too much time outside. Stephen said he had to build up his prospects. Of course it cost him a lot of money, but Stephen believed his social efforts would pay eventually.

On this way out he said good night to Mildred and reminded her again that he would see her in the morning. She understood that he meant in regard to some work but a glad, little voice hinted that he undoubtedly would repeat his invitation to lunch with him.

Evidently Pamela had not captivated him. It spunked Mildred up to know that Pamela hadn't utterly eclipsed her.

Pamela turned to her glowingly when Stephen was gone. "Isn't he just the grandest thing a girl could wish for?" she said and did a whirling dance step or two. "I've been trying all winter to make him but he's never where you expect him to be." Suddenly she stopped and grew serious.

"Where did you meet him?" Mildred saw no reason for not telling her the story.

"Well, isn't that romantic?" Pamela drawled when Mildred concluded her recital of the fur theft. "Oh, by the way, make a memorandum for me, will you please? I want to telephone to Bengay's in the morning about that Louise Boulanger model they were showing me this afternoon. Need a new dress tomorrow. Special event." She paused and looked sharply at Mildred.

"Lunching with your hero," she said, and laughed.

(To Be Continued)

Fashion Plaque

NEW BELT
A TAILORED spring model of mandarin red crepe features a very wide belt of black suede with a plain black composition buckle.

FISH ISN'T A "BRAIN FOOD."

The theory that fish is a brain food is exploded in this article by Dr. Fishbein.

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

The human brain consists largely of a fatty material containing chemical substances known as cholesterol and lecithin, and the tissues of the brain are comparatively rich in phosphorus.

Brain material is rapidly digested in the stomach and will not make brains any more than any other food that may be taken. The idea that fish is especially valuable as a brain food is grounded on the belief that fish is especially rich in phosphorus.

Phosphorus and Thought. Many years ago a student named Buchner said, "Without phosphorus there is no thought." This statement is only true in the sense that the brain contains phosphorus and without the brain, thought is unthinkable.

There is no proof that an increased amount of phosphorus in the food is especially favorable to mental effort. The great naturalist Agassiz, knowing of the statement by Buchner and being informed by the eminent chemist Dumas, the teacher of Pasteur, that fish contained much phosphorus, put two and two together and argued that the eating of fish was to be especially good for the brain.

Actually, there is no food that has more value for the brain than bread, and are reviewed in the following paragraphs:

Shredded Codfish Balls.
One cup hot mashed potato, 1 small egg, 1/2 cup shredded codfish, 1/2 teaspoon pepper, deep hot fat.

Freshen the codfish with a little cold water and wring dry in cloth or drain in fine sieve, or omit the salt from the potatoes when cooking and use the shredded codfish unseasoned. Add the codfish to the hot mashed potato, then the egg and pepper. Beat well. Form into small balls or cakes and cook in deep hot fat, just below the smoking point until a rich brown. Drain on brown paper and garnish with parsley.

Tomato Sauce.
One-half cup tomatoes, 1 c. water, 2 cloves, 3 allspice berries, 3 tablespoons fat, 2 slices onion, 1/2 cup flour, 1 tablespoon salt, 3 peppercorns.

Allow tomatoes, water, spices, onion, and herbs to simmer 15 minutes. Melt fat, add flour and salt, then the tomato mixture which has been strained.

Pineapple Muffins.
Two cups flour, 1 teaspoon salt, 1/2 cup milk, 1/2 cup chopped pineapple, 1 egg, 1/2 cup chopped butter, 3 tablespoons melted butter.

Mix and sift dry ingredients, add milk and pineapple juice. Beat well, add beaten egg, pineapple and melted butter. Bake in muffin tins at 400 degrees for 25 minutes.

Apple and Celery Salad.
Two cups apples, sliced, 1 cup chopped celery, juice of half a lemon.

Squeeze the lemon juice over the apples and mix with celery. Add enough mayonnaise to hold the ingredients together and allow to stand in ice box until thoroughly chilled. Arrange on crisp lettuce leaves and garnish with curled celery and strips of pimiento.

Prune Whip.
One-fourth pound prunes, whites of 4 eggs, 1-3 cup sugar, 1/2 teaspoon lemon juice.

After prunes have been soaking in cold water for several hours, they should be cooked slowly in the same water until quite soft. Remove stones and press the pulp through a strainer, then add the 1-3 cup of sugar and cook for about 5 minutes, or until the mixture is the consistency of marmalade. Set aside to cool.

Beat the whites of eggs until stiff and when the prune mixture is cold, add it along with the lemon juice gradually to the egg whites, being careful not to break down the air bubbles. Pile lightly on a buttered baking dish and bake about 20 minutes in a very slow oven, preheating oven and setting the oven temperature control at 325 degrees. Have damper open half way. Serve with Custard sauce.

Custard Sauce.
Four eggs, slightly beaten, 1/2 cup sugar, 1/4 teaspoon salt, 1 quart scalding milk, 1 teaspoon almond extract.

Mix well the slightly beaten eggs, sugar and salt. Four cups of this scalding milk, stirring until sugar is fully dissolved. Pour into top of double boiler and steam until the mixture coats a metal spoon, stirring constantly. Remove from the hot plate, add the flavoring, and pour into large serving dish to cool.

A memorial tablet has been erected at Oxford in honor of James Sadler, the first English aeronaut.

Manchester Herald Pattern Service

PATTERN NO 464.
As our patterns are mailed from New York City please allow five days.

Price 15 Cents
Name
Size
Address

Send your order to the "Pattern Dept., Manchester Evening Herald, So. Manchester, Conn."

Proven by PERFORMANCE

SILENT Glow dependability is built into this modern kitchen range burner—the product of seven years' successful experience.

Bake—Roast—Broil—Fry for a very few cents an hour—with plenty of hot water without cost.

Watch it bake. Note the steady, even heat—the absolute control—the wonderful convenience. Easily installed in your present range. Modest in cost. Come in today and let us demonstrate this efficient oil burner.

The WOMAN'S DAY
By ALLEN B. SWAN

"I can't stand things any longer. If I had a gun I'd shoot myself." Ernest L. Sawyer of Ellsworth City, N. C., and clerk of the Superior Court, said that at his dinner table one night last December. His wife left the room to return with a gun which she handed him. "Here's your gun," she said. Sawyer left the table and a minute later the shot was heard and his dead body found on the floor.

Mrs. Emma Sawyer, the widow and the woman who handed the dead man the gun, has been indicted on a murder charge because she advised her mate to shoot himself.

This is not the first attempt of the law to penalize the indirectly guilty as well as actual murderers. Only a few months ago an Ohio husband was held for the suicide of his wife on the charge that he taunted her and goaded her into it.

It is an encouraging sign of the times when even the legal world, the very anatomy of which is definite black-and-white reality, is inclined to stray a bit from the exact letter of the law and fit the individual case to the law.

If, however, all husbands and all wives whose impulsive bitter moments lead to fearful disaster to someone or other may be indicted as accessories to crime, our courts will surely become fearful clogged and the wheels of justice will grind more slowly than ever.

Because he was "such an insignificant looking little shrimp," Louis Banlowe of New York City was locked up in his room by his wife, Doris, when she had committed suicide. She would not have to show what she drew in the matrimonial lottery. That's what Louis told the judge in opposing his wife's alimony suit the other day. He also said that it had not been his wife who had said, "Get away, shrimp!"

About all one can say is that it's queer how many women do not discover how shrimpish their men when there is a possibility of alimony.

"After thirty, quite without knowing it, the great majority of men are done with love. As a moving and controlling force. Love, in reality, after thirty, begins to appear rather absurd."

So writes Joseph Hergesheimer in an article that why he prefers men as companions to women. His point seems to be that women, regardless of age, continue emphasizing love, and that no real companionship is possible with this idea in their system.

Possibly, and probably, he is right, but he is one of the few men who have complained about it.

"Dark Star" by Lorna Moon is another first novel well worth reading. Queer and thwarted and pathetic and lovely people meet in it. There is "Miss Clark," the old maid daughter of the village veterinary surgeon who, when her father died, turned his house into "a home for selected gentlemen."

It was a pitiful weakness in Miss Clark that she could never bring herself to condemn any members of the male sex, no matter what his guilt. The bare fact that he was a man put a glamour upon him and called forth her admiration. She admired men ex-

travagantly, perhaps because no one of them had ever admitted her. Never had she been able to acquire that easy contempt toward a man who loves them too much. For her they had remained bewildering, arrogant gods.

"Miss Clark" spend all her jam money on frills for her sleeves because once upon a time a man had told her that "frills make a lovely setting for a woman's hand."

It is an encouraging sign of the times when even the legal world, the very anatomy of which is definite black-and-white reality, is inclined to stray a bit from the exact letter of the law and fit the individual case to the law.

If, however, all husbands and all wives whose impulsive bitter moments lead to fearful disaster to someone or other may be indicted as accessories to crime, our courts will surely become fearful clogged and the wheels of justice will grind more slowly than ever.

Because he was "such an insignificant looking little shrimp," Louis Banlowe of New York City was locked up in his room by his wife, Doris, when she had committed suicide. She would not have to show what she drew in the matrimonial lottery. That's what Louis told the judge in opposing his wife's alimony suit the other day. He also said that it had not been his wife who had said, "Get away, shrimp!"

About all one can say is that it's queer how many women do not discover how shrimpish their men when there is a possibility of alimony.

"After thirty, quite without knowing it, the great majority of men are done with love. As a moving and controlling force. Love, in reality, after thirty, begins to appear rather absurd."

So writes Joseph Hergesheimer in an article that why he prefers men as companions to women. His point seems to be that women, regardless of age, continue emphasizing love, and that no real companionship is possible with this idea in their system.

Possibly, and probably, he is right, but he is one of the few men who have complained about it.

"Dark Star" by Lorna Moon is another first novel well worth reading. Queer and thwarted and pathetic and lovely people meet in it. There is "Miss Clark," the old maid daughter of the village veterinary surgeon who, when her father died, turned his house into "a home for selected gentlemen."

It was a pitiful weakness in Miss Clark that she could never bring herself to condemn any members of the male sex, no matter what his guilt. The bare fact that he was a man put a glamour upon him and called forth her admiration. She admired men ex-

travagantly, perhaps because no one of them had ever admitted her. Never had she been able to acquire that easy contempt toward a man who loves them too much. For her they had remained bewildering, arrogant gods.

"Miss Clark" spend all her jam money on frills for her sleeves because once upon a time a man had told her that "frills make a lovely setting for a woman's hand."

It is an encouraging sign of the times when even the legal world, the very anatomy of which is definite black-and-white reality, is inclined to stray a bit from the exact letter of the law and fit the individual case to the law.

If, however, all husbands and all wives whose impulsive bitter moments lead to fearful disaster to someone or other may be indicted as accessories to crime, our courts will surely become fearful clogged and the wheels of justice will grind more slowly than ever.

Because he was "such an insignificant looking little shrimp," Louis Banlowe of New York City was locked up in his room by his wife, Doris, when she had committed suicide. She would not have to show what she drew in the matrimonial lottery. That's what Louis told the judge in opposing his wife's alimony suit the other day. He also said that it had not been his wife who had said, "Get away, shrimp!"

About all one can say is that it's queer how many women do not discover how shrimpish their men when there is a possibility of alimony.

"Bond Bread gives

customers

satisfaction"

YOUR CHILDREN

by Olive Roberts Barton
©1925 by NEA Service, Inc.

A child deserves an all-round chance at normalcy.

Buying toys intelligently, to increase their powers of reasoning; selection and manipulation is being reduced to a science.

When toy manufacturers are engaging specialists in child-training and psychology to aid in suggesting new things to make, and toy merchants are hiring young women who understand the ethics of the kindergarten, to sell the toys, it looks as though we were getting somewhere.

Of course a toy like the "girl-horse" must not be looked in the mouth. We don't want to turn toys into arithmetic problems.

But children themselves will love the toys best that cause them to use their minds, or their hands. They love to "make" things.

One of the things that took my eye especially was a small gardening set. Not merely shovels and hoes that would bend upon pressure, but real ones. And with it a book of simple instructions on making a garden and planting seeds.

It planned not only flower and vegetable gardens but also small landscaped with shrubs and paths and perennial plants. This, for an older child of ten or so. A parent would have to co-operate in such a plan, also, but not so much as one might think.

If a corner of the back-yard, or all of it, indeed, can be handed over to your boy or girl for next summer, it is well to consider it now.

It won't be long until certain roots can be put in. And seed stores or a landscape gardener will be glad to help you plan the small place, suggest the grouping of shrubs, and tell you what shrubs to buy.

Little trees such as Lombardy poplars or willows are quick growing, very cheap to buy and effective by the second year.

How children would love to plant their own trees! They will grow up with ten times the love of nature if they are allowed when very young to help nature out a bit.

Even if the elaborate program of the shrubbery and trees is not carried out, I'd say that the children had their own flower or vegetable garden and a set of tools if possible.

A garden calls for almost every activity of the mind and body. What could be better? And yet these garden sets are classed as "psychological toys." It shows where we are getting, doesn't it?

After thirty, quite without knowing it, the great majority of men are done with love. As a moving and controlling force. Love, in reality, after thirty, begins to appear rather absurd."

So writes Joseph Hergesheimer in an article that why he prefers men as companions to women. His point seems to be that women, regardless of age, continue emphasizing love, and that no real companionship is possible with this idea in their system.

Possibly, and probably, he is right, but he is one of the few men who have complained about it.

"Dark Star" by Lorna Moon is another first novel well worth reading. Queer and thwarted and pathetic and lovely people meet in it. There is "Miss Clark," the old maid daughter of the village veterinary surgeon who, when her father died, turned his house into "a home for selected gentlemen."

It was a pitiful weakness in Miss Clark that she could never bring herself to condemn any members of the male sex, no matter what his guilt. The bare fact that he was a man put a glamour upon him and called forth her admiration. She admired men ex-

travagantly, perhaps because no one of them had ever admitted her. Never had she been able to acquire that easy contempt toward a man who loves them too much. For her they had remained bewildering, arrogant gods.

"Miss Clark" spend all her jam money on frills for her sleeves because once upon a time a man had told her that "frills make a lovely setting for a woman's hand."

It is an encouraging sign of the times when even the legal world, the very anatomy of which is definite black-and-white reality, is inclined to stray a bit from the exact letter of the law and fit the individual case to the law.

If, however, all husbands and all wives whose impulsive bitter moments lead to fearful disaster to someone or other may be indicted as accessories to crime, our courts will surely become fearful clogged and the wheels of justice will grind more slowly than ever.

Because he was "such an insignificant looking little shrimp," Louis Banlowe of New York City was locked up in his room by his wife, Doris, when she had committed suicide. She would not have to show what she drew in the matrimonial lottery. That's what Louis told the judge in opposing his wife's alimony suit the other day. He also said that it had not been his wife who had said, "Get away, shrimp!"

About all one can say is that it's queer how many women do not discover how shrimpish their men when there is a possibility of alimony.

After all—there is no bread like

Bond Bread

The result is that in handling two bakers' breads, Bond Bread is materially increasing my bread business and is giving my customers wonderful satisfaction.

I then decided to confine my bread supply to not more than two leading bakers' products, namely Bond Bread and another.

Since I began handling Bond Bread I have never found it necessary to put in another baker's bread, because the salesman who delivers to my store takes the best of care of me and he sees that I always have fresh bread.

I learned from my customers that Bond Bread is the best quality, the best keeping and the best flavored bread that I ever had in my store.

The result is that in handling two bakers' breads, Bond Bread is materially increasing my bread business and is giving my customers wonderful satisfaction.

I then decided to confine my bread supply to not more than two leading bakers' products, namely Bond Bread and another.

Since I began handling Bond Bread I have never found it necessary to put in another baker's bread, because the salesman who delivers to my store takes the best of care of me and he sees that I always have fresh bread.

I learned from my customers that Bond Bread is the best quality, the best keeping and the best flavored bread that I ever had in my store.

The result is that in handling two bakers' breads, Bond Bread is materially increasing my bread business and is giving my customers wonderful satisfaction.

I then decided to confine my bread supply to not more than two leading bakers' products, namely Bond Bread and another.

Since I began handling Bond Bread I have never found it necessary to put in another baker's bread, because the salesman who delivers to my store takes the best of care of me and he sees that I always have fresh bread.

I learned from my customers that Bond Bread is the best quality, the best keeping and the best flavored bread that I ever had in my store.

The result is that in handling two bakers' breads, Bond Bread is materially increasing my bread business and is giving my customers wonderful satisfaction.

I then decided to confine my bread supply to not more than two leading bakers' products, namely Bond Bread and another.

Since I began handling Bond Bread I have never found it necessary to put in another baker's bread, because the salesman who delivers to my store takes the best of care of me and he sees that I always have fresh bread.

I learned from my customers that Bond Bread is the best quality, the best keeping and the best flavored bread that I ever had in my store.

The result is that in handling two bakers' breads, Bond Bread is materially increasing my bread business and is giving my customers wonderful satisfaction.

I then decided to confine my bread supply to not more than two leading bakers' products, namely Bond Bread and another.

Since I began handling Bond Bread I have never found it necessary to put in another baker's bread, because the salesman who delivers to my store takes the best of care of me and he sees that I always have fresh bread.

I learned from my customers that Bond Bread is the best quality, the best keeping and the best flavored bread that I ever had in my store.

The result is that in handling two bakers' breads, Bond Bread is materially increasing my bread business and is giving my customers wonderful satisfaction.

I then decided to confine my bread supply to not more than two leading bakers' products, namely Bond Bread and another.

Since I began handling Bond Bread I have never found it necessary to put in another baker's bread, because the salesman who delivers to my store takes the best of care of me and he sees that I always have fresh bread.

I learned from my customers that Bond Bread is the best quality, the best keeping and the best flavored bread that I ever had in my store.

The result is that in handling two bakers' breads, Bond Bread is materially increasing my bread business and is giving my customers wonderful satisfaction.

HEBRON

Several relatives from this place attended the funeral services of the late Mrs. Merton Andrews in Williamsville on Friday. Mrs. Andrews was the granddaughter of Leonard Porter, formerly of this town. Among those attending were H. Clinton Porter, Mr. and Mrs. Clarence E. Porter, Mrs. Albert Hildings, Mrs. Mary E. Cummings, and the Misses Thelma Cummings and Helen Hough.

The Rev. John Deeter presided at the weekly meeting of his class in Bible study, the meeting being held at the home of Mrs. Loren M. Lord.

The Rev. T. D. Martin accepted an invitation to assist in the evening service at St. Paul's Mission, Plainfield, on Palm Sunday. Mr. Martin preached the sermon and sang "There is a Green Hill Far Away," by Gounod, as a solo.

Mrs. Delio Porter spent Friday in Williamsville at the home of Mr. and Mrs. Frank Little.

Mrs. Edmund Horton has a bed of small pansies, or "Johnny Jump-ups" in bloom. These have blossomed intermittently through the winter.

Peep frogs were heard more than a week ago in Hopevale. The froth is well out of the ground and the traveling is improving though there are many bad places in the country roads still.

T. H. Kellogg of Hartford visited his newly acquired property on the Hopevale-Burroughs Hill road on Thursday. He was obliged to make part of the trip on foot owing to treacherous places in the road.

Miss Barbara Davis of Wallingford spent the week-end as the guest of her cousin, Miss Helen Gilbert, at the latter's Hebron home.

Reports from St. Joseph's hospital, Williamsville, state that an operation was performed Sunday evening on Dr. William E. Neff of Waterbury who was badly injured

on Saturday in an automobile accident occurring near Fitch Jones' place in Hebron. Dr. Neff sustained eight broken ribs and a punctured lung. His condition is considered critical. Mrs. Neff who is also in the hospital had five ribs broken, and her mother, Mrs. Charles Knight of Chaplin suffered an injury to her shoulder and bruises. The two occupants of the front seat, Norman Newton, of Norwalk, who drove, and Dr. Neff's daughter, Miss Natalie Neff escaped injury. Mr. Jones took the party immediately on to the hospital after the accident. The car was demolished. There was quite a fog at the time of the accident, and as the roads were wet the car skidded off into the soft earth at the side, then turned around and crashed into two trees at the other side of the road. The party were on their way to Chaplin to spend the week-end. Grinton Will and Miss Betty Alaire of Mamaroneck, N. Y., and Robert Will and a classmate, Mr. Benjamin, of Wesleyan University, were Sunday guests at the home of friends here.

H. Clinton Porter was leader of the Christian Endeavor meeting Sunday evening, with the topic "Making Jesus King." A rehearsal of Easter music was held by the choir after the close of the service.

Mr. and Mrs. Leslie F. Ward and children of West Hartford were Sunday guests at the home of Mrs. Ward's parents, Miss Eunice Porter of West Hartford spent the week-end at her Hebron home.

ABOUT TOWN

W. E. Marshall, well known authority on lilies, will address the April meeting of the Connecticut Horticultural society at the new County Court building on Washington street, Hartford, Monday evening at 8 o'clock. It is expected that a number of the Manchester Garden club members will go in to hear the lecture, which will be illustrated.

The Army and Navy club auxiliary will hold its regular meeting at the clubhouse tomorrow evening at 8 o'clock.

Mrs. Frances Chambers of Main street, who is grand manager of the State organization of Pythian Sisters, in company with the grand chief, Mrs. Edna Eastwood of Middletown, and other state officers, paid an official visit to Calamthe Temple of Bridgeport last evening and will go to the meeting of Oak Temple in West Haven tonight.

At tomorrow evening's holy communion service at the South Methodist church the choir under the direction of Archibald Sessions will render Burleigh's "Crucifixion." Miss Eleanor Willard will sing "There is a Green Hill Far Away," a well known hymn to Gounod's famous theme. Rev. E. A. Legg will assist the pastor, Rev. R. A. Coipitts. The service begins at 7:45 p. m.

Miss Margaret Haggerty of New York City is visiting Mrs. W. J. Burke of 74 Spruce street.

The Cubs Football club has decided to hold its motion picture benefit performance at the Circle Theater on April 17 instead of the 10th because of another previously arranged attraction in town that night.

SCHOOL SAVINGS

Four Manchester schools attained a hundred per cent in deposits under the School Savings System during the week ending March 19. The Savings Bank of Manchester announces. The summary follows:

School	Attend.	Dep.	P.C.
South	83	\$3	100
Man. Green	248	248	100
Keeney street	81	81	100
Hollister St.	236	236	100
Porter St.	138	138	97.8
No. School St.	578	558	96
Washington	370	348	94
Buckland	92	81	88
Nathan Hale	472	346	73
Barnard	475	327	68
Bunce	72	48	66
Lincoln	483	285	59
Totals	3397	2839	83

Sound travels through the air at the rate of one mile in five seconds.

NOTICE!

SPECIAL TOWN MEETING

Notice is hereby given that a Special Meeting of the voters of the Town of Manchester will be held on Saturday, March 30th, 1929, for the following purpose:

To see if the Town will vote to accept the recommendations made by the Charter Revision Committee for changes in and additions to the Special Acts of the General Assembly relating to the Town of Manchester.

Polls will be open from eight o'clock a. m. to eight o'clock p. m. Dated at Manchester, Connecticut, this 26th day of March, 1929.

JOHN H. HYDE,
WELLS A. STRICKLAND,
ROBERT J. SMITH,
ALBERT T. JACKSON,
Board of Selectmen of the Town of Manchester, Connecticut.

NOTICE!

NOTICE OF PUBLIC HEARING FOR A CERTIFICATE OF APPROVAL FOR A GASOLINE FILLING STATION IN THE TOWN OF MANCHESTER, CONN.

Upon the application of WILLIAM KLISUS for a certificate of approval of the location of a gasoline filling station to be located on the premises of JOSEPH BASTIN ON DEMING STREET.

It was voted and ordered: That the foregoing application be heard and determined at the Selectmen's Office in the Municipal Building in said Town on the 9th day of April at eight o'clock P. M., and that notice be given to all persons interested in said application, of its pendency and of the time and place of hearing thereon, by publishing a copy of this notice at least three times in The Evening Herald, and by sending a copy of this notice by registered mail to said applicant, all at least seven days before the date of said hearing, to appear at said time and place, if they see cause, and be heard relative thereto.

For and by order of the Board of Selectmen of the Town of Manchester, Connecticut.

THOMAS J. ROGERS, Secretary.
Mailed March 26, 1929.
G. H. WADDELL, Clerk, Board of Selectmen.

GOOD FRIDAY SHOOT

The Manchester Rod and Game club will hold a special Good Friday shoot at its traps at Bolton. There will be two classes of shooters, A and B. The shoot will start at 1 o'clock and it is expected

that about 50 gunmen will be present. Two prizes, a first and second, will be awarded in each class.

FILMS

Developed and Printed

FLAMING

of All Kinds

Elite Studio

983 Main, Upstairs

Second Mortgage Money

Now on Hand.

Arthur A. Knoffa

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

For a Spring Tonic

PEPTONA

This powerful tonic is of great value in most run-down conditions.

A prompt reconstructive tonic aid for enriching the blood.

Builds strength and improves the health.

QUINN'S

WHY IS IT THE MODE?

Because it is built to the ideals of the engineer... and styled for his daughter. Because it is a mountaineer for hill-climbing and a boulevardier for style. Because it has get-away like a rifle bullet and handles with push-button ease. Because it's as quiet as a deserted cathedral and rides like a winged easy chair. You'll check each and every one of these qualities when you see, and ride in the New HUPMOBILE Century cars.

THE NEW HUPMOBILE CENTURY SIX & EIGHT

THE CENTURY SIX, \$1345 to \$1645 • THE CENTURY EIGHT, \$1825 to \$2625
Custom and standard, all prices f. o. b. factory • Equipment, other than standard, extra

H. A. STEPHENS

Corner Center and Knox Streets, South Manchester

If your time is limited, here is the place to eat. You are served without delay—quick service that enables you to devote the most of your time to the enjoyment of the food. And it's food you'll thoroughly enjoy at most economical prices.

Try Our Luncheonette Service

PACKARD'S PHARMACY

At the Center

MULTIGRAPHING
BILLING
ADDRESSING
COPYING
FILLING-IN

Mary E. Wilcox
Public Stenographer
647 Main St., Farr Bldg., Tel.

TASTY EASTER TREATS FOR TINY TOTS

Cunningly molded Easter Bunnies fashioned of pure creamy chocolate—candy eggs in many glistening colors—rich wholesome sweets. They'll please the children—and yourself as well.

Boxed Chocolates in Holiday Wrappers

STATE SODA SHOPPE

735 Main Street, State Theater Building

TWO STORES—OAK AND MAIN—PARK AND MAIN STS.

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

MANCHESTER'S PUBLIC PANTRY

Saves You Time

Saves You Money

Easter Week Specials

A finer assortment of foodstuffs you have never seen now on display at both Self-Serve Stores.

Strictly Fresh Eggs dozen 39c

From local farms. The very best eggs you can get. If you paid 60c a dozen you could not get better ones. Not over 3 days old. Selected, large eggs—not California's nor West-erns.

Armours "Star" Ham lb. 28c

Sugar cured, skinned back. Also a large variety of Puritan's and Swift's Premium ham.

Hot Cross Buns dozen 18c

Hot from the oven.

MARSHMALLOW FLUFF large can	19c	REPUBLICAN TUNA FISH 3 Cans (23c value)	50c
EVENING LUXURY TEA lb. (Orange Pekoe)	49c	SUNBEAM MAYONNAISE 5 1-2 oz. bottle	10c
NAMCO CRAB MEAT Can (The finest deep sea crab meat.)	31c	BILTMORE ASSORTED CHOCOLATES, lb. 2 1-2 lb. box 95c Hand dipped. Hard, chewy and cream centers.	39c

Miscellaneous Specials

Ivory Soap (large)	3 cakes 33c	California Apricots, No. 2 1-2 can	25c
Fairy Soap, 5 bars	21c	Cigarettes, carton	\$1.13
Royal Gelatine Dessert, 3 pkgs. (All flavors)	25c	Hershey's Cocoa, 2 cans	25c
Jello, 4 pkgs.	29c	Gluden's Mustard, 2 for	25c
Heinz Ketchup, large bottle	21c	Cliquot Sec, 3 for	50c
		Cliquot Pale and Golden Ginger Ale, dozen	\$1.50

EDUCATOR COMBINATIONS

**1 pkg. Toasterettes 35c
1 pkg. Cape Cod's for both**

HALE'S HEALTH MARKET

"Seafood That's Safe"

Fresh Fish At All Times

Fresh Bullheads, lb.	35c	Fresh Flounders, lb.	12c
Buck Shad, lb.	38c	Fresh Smelts, lb.	15c
Fresh Halibut Steak, lb.	34c	Cod Steak, lb.	15c
Red Salmon, lb.	27c	Fresh Haddock, lb.	10c

Meat Specials on Sale at Both Markets

Fresh Pigs' Feet, lb.	10c	Fresh Pork Shoulders, lb.	20c
Rib End Pork Roast, lb.	28c	Sauerkraut, lb.	10c

FISH SOLD AT THE PARK STREET MARKET ONLY.

Complete and New Assortment of **EASTER HATS** For Thursday \$1.59 to \$4.95 All Head Sizes

NELLEGS
Manchester's Millinery State Theater Building.

THE FRANCES GOWN SHOP

579 Main St., Phone 2818W

CHIC NEW YORK AND PARISIENNE

Suits, Ensembles and Dresses, the latest models.

PRICED TO PLEASE

EXPERT DRESSMAKING
Modeling and cutting of garments according to sketches or model designs re-adapted to suite individual style or taste.

The Smart Shop

"Always Something New" State Theater Building, South Manchester

Smart Ensembles \$9.95
Chic Spring **COATS \$9.95 up**

Porcelian Prints \$4.95 to \$9.95
LARGE SIZES FOR MATRONS

Springtime Is Moving Time--Use Herald Adverts. If You Have A House To Sell Or Rent!

Want Ad Information.
Manchester Evening Herald
Classified Advertisements
 Count six average words to a line. Initials, numbers and abbreviations each count as a word and compound words as two words. Minimum cost price of three lines.
 Line rates per day for transient ads.
 Effective March 17, 1929
 3 Consecutive Days .. 7 cts. 9 cts.
 7 Consecutive Days .. 9 cts. 11 cts.
 14 Consecutive Days .. 11 cts. 13 cts.
 1 Day .. 15 cts.
 Regular insertions will be charged at the one-time rate.
 Special rates given upon request. Day advertising given upon request. All orders for three or six days and stopped before the third or fifth day will be charged only for the actual number of times the ad appears. Extra charging at the rate earned, or charging at the rate earned on six time ads stopped after the fifth day.
 No bill forbids display lines not sold.
 The Herald will not be responsible for more than one incorrect insertion of any advertisement ordered for more than one time.
 The inadvertent omission of incorrect publication of advertising will be rectified only by the service rendered. Charge made for the service rendered.
 All advertisements must conform in style, copy and typography with regulations enforced by the publishers and they will not be accepted unless they conform to the above conditions.
CLOSING HOURS—Classified ads to publish same day must be received by 12 o'clock noon, Saturdays 10:30 a. m.
Telephone Your Want Ads.
 Ads are accepted over the telephone at the CHARGE. RATE is above. FULL PAYMENT is paid at the publisher's office before the seventh day following the first insertion of each ad, otherwise no responsibility will be assumed and their accuracy cannot be guaranteed.

Card of Thanks
CARD OF THANKS
 We wish to thank our relatives and neighbors for the interest shown at the time of the death of our father and grandfather.
JOHN SCHEBEL AND FAMILY.
Lost and Found
 1
 LOST—ABOUT A month ago, fraternal pin, black enamel, gold and pearls. Write Box 2, Herald, Reward.
Announcements
 2
SEWING MACHINES rented by week or month. Repairs on all makes. New and used machines for sale. Singer Sewing Machine Co., 643 Main. Tel. 2828-W.
STEAMSHIP TICKETS—All parts of the world. Ask for sailing lists and rates. Phone 750-2. Robert J. Smith, 1009 Main street.
Automobiles for Sale
 4
 FOR SALE—1925 BUICK coach excellent running condition, good tires, 3500 for quick sale. Apply F. J. Lynch, 85 Main Street, Telephone 506-2.
 FOR SALE—BUICK touring, good condition, 6 good tires, real bargain, quick sale. Telephone 506-2.
GOOD USED CARS
 CHARGES
 MADDEN BROS.
 681 Main St. Tel. 500
FOR SALE—LATE MODEL Buick
 coach, A-1 condition. Telephone 740.
 FOR SALE—1926 PIERCE Arrow touring, 48 H. P. in good condition, and priced right. Inquire F. D. Cheney, 358 or D. Hemingway 1176-4.
FOR SALE—STUDEBAKER Light six, in good running condition. Louis Schmitt, 23 Walker street. Telephone 365.
FOR SALE—CADILLAC seven passenger touring, good condition. Walter Olcott, Telephone 357.
 1925 FORD TUDOR
 1925 CLEVELAND TOURING
 BETTS GARAGE
 Hudson-Exsex Dealer—129 Spruce

Moving—Trucking—Storage 20
MANCHESTER AND NEW YORK
 Motor Dispatch. Daily service between New York and Manchester. Call 7 or 1282.
PERRETT & GLENNEY. Call anytime. Tel. 7. Local and long distance moving and trucking and freight work and express. Daily express to Hartford.
Professional Services 22
PIANO TUNING
 John Cockerham Tel. 245-5.
 6 Orchard St.
EXPERT BARBERING, courteous and expert service that will win your approval. Latest styles, following dictates of fashion, Midget Barber Shop, 1013 Main street.
repairing 23
WANTED—AUTO owners desiring expert repair or welding service at reasonable prices to call at The Silver Welding Works, corner Pearl and Spruce streets.
AUTOMOBILES—W-gons repaired. Duco or varnish. Prices reasonable. Expert work. We can save you money. Peter A. Baldwin, South Main street. Phone 372.
SEWING MACHINE repairing of all makes, oils, needles and supplies. W. W. Barrard, 37 Edward street. Tel. 715.
VACUUM CLEANER—Clock, phonograph, door closer repairing. Lock and gunsmithing; key fitting. Braithwaite, 52 Pearl street.
CHIMNEYS cleaned and repaired. Grinding, pipes opened, saw filing and grinding. Work called for. Harold Clemson, 108 North Elm street. Tel. 462.
Help Wanted—Female 35
WANTED—EXPERIENCED general housework girl. Call 1157.
WANTED—NEAT reliable girl as mothers helper. Address Box X, in care of Herald.

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

Farms and Land for Sale 71
 69 ACRE FARM—1.1-3 MILES from Manchester. Green school on road. Good room, large barn with 500. Price very reasonable. A. Knott, Telephone 7. W. Harry England, Manchester Green Store, Phone 74.
 FOR SALE—10 ACRE FAHLM in South Windsor, on main road from East Windsor. 11 to Manchester and Willimantic. 7 room house, large service. Garage and tobacco shed. William R. Wood, East Windsor Hill.
Houses for Sale 72
 5 ACRE PLACE WITH new bungalow. 5 rooms and bath on first floor. Room for three more rooms upstairs. All improvements. Price \$5500. Small amount down; easy terms, 1 mile from Manchester. Green. School bus passes door. W. Harry England, Manchester Green Store, Phone 74.
 FOR SALE—COZY 1 floor bungalow, six pleasant rooms, garage, large shades, shrubs, Colonial. The school extra lot. A bargain price. Owner making change. 44 Henry street. Phone 528-5.
 FOR SALE—SINGLE house, 6 rooms and sun parlor, garage, steam heat, good location. Price \$3500. See Stuart J. Wasley, 315 Main street. Tel. 1428-2.
 JUST OFF EAST CENTER street, nice 6 room home, fire place, oak floors and trim, 3 car garage, high elevation. May be had for \$1310-2.
 FOR SALE—WASHINGTON street, brand new six room Colonial. Oak floors throughout, fire place, tile bath, large corner lot. Price right. Inquire Arthur A. Knott, Telephone 732-2, 875 Main street.
 FOR SALE—ON GARDEN street, single house of six rooms with modern improvements. Six car garage, all modern. Can be bought on monthly to settle an estate. Phone 387.

EXPERT SONG LEADER FOR CHAMBER DINNER
 Harry Burt, song leader and comedian, has been secured by the committee in charge of the Chamber of Commerce banquet to be held in Cheney Hall, Monday, April 8. Mr. Burt, in conjunction with the leader of the orchestra, will take entire charge of the entertainment during the service of the dinner. The service period is the danger spot in any large gathering, when things are apt to go flat and the diners get restless. Harry Burt has been christened the "unexpected" because of his happy faculty of keeping something doing, and something new, every minute. This is the final detail of the general committee's work.
 Everything is now set to go, even the color scheme of the decorations have been decided upon. It is especially gratifying to the committee to have those who have previously heard the speaker, Dr. David D. Vaughan, and the entertainer, Frank Lane, speak so enthusiastically of them. It is those who have previously heard them are enthusiastic and anxious to hear them again, it stands to reason that they will make a good impression on those who have never heard them, and neither of the men have ever worked in Manchester before.
 A meeting of the entertainment committee with the toastmaster, the leader of the orchestra, and the officers of the choral club will be held in the Chamber of Commerce

ANDOVER STATE ROAD
 6 miles out, 12 acres, 140 feet on state highway, small house. This is a good chance for business on main road, such as gas or refreshment stand. Price only \$4300. Small cash.
 Tolland street, small farm with house, barn, etc., a nice poultry place for \$5,500.
 Coventry, 55 acres, nine room house, electricity, running water, barn, poultry houses, good trout brook. Price \$8,000.
 Pitkin street, dairy corner lot, sidewalk and curb, sewers, gas, etc., all in, offered for quick sale at \$1600. Terms if desired.
 Six room single, oak floors, white trim, steam heat, etc. A real up-to-date and brand new home with garage for \$5,500, cash \$500.
 Robert J. Smith
 1009 Main
 Real Estate Insurance
 Steamship Tickets

Index of Classifications
 Evening Herald Want Ads are now grouped according to classifications below and for handy reference will appear in the numerical order indicated:
 Births A
 Engagements C
 Marriages D
 Deaths E
 Card of Thanks F
 In Memoriam G
 Lost and Found H
 Announcements I
 Personal J
Automobiles
 Automobiles for Sale 4
 Automobiles for Exchange 5
 Automobiles for Hire 6
 Auto Accessories—Tires 7
 Auto Repairing 7-A
 Auto Schools 7-B
 Auto—Ship by Truck 7-C
 Auto—For Hire 7-D
 Garage—Service—Storage 10
Business and Professional Services
 Business Services Offered 13
 Household Services Offered 14
 Building—Contracting 14
 Florists—Nurseries 15
 Funeral Directors 15
 Heating—Plumbing—Roofing 17
 Insurance 18
 Millinery—Dressmaking 19
 Moving—Trucking—Storage 20
 Painting—Papering 21
 Professional Services Offered 22
 Repairing 23
 Tailoring—Dyeing—Cleaning 23
 Tires—Goods and Service 24
 Wanted—Business Service 26
Educational
 Courses and Classes 27
 Private Instruction 28
 Dancing 28-A
 Post Office Delivery Products 29
 Wanted—Instruction 30
Financial
 Bonds—Stocks—Mutual Savings 31
 Business Opportunities 32
 Money to Loan 32
 Money Wanted 32
Help and Situations
 Help Wanted—Female 35
 Help Wanted—Male 36
 Agents Wanted 37
 Situations Wanted—Male 39
 Situations Wanted—Female 40
Live Stock—Poultry
 Doves 41
 Live Stock—Vehicles 42
 Poultry 43
 Wanted—Pets—Poultry—Stock 44
For Sale—Miscellaneous
 Articles for Sale 45
 Boats and Accessories 46
 Building Materials 47
 Garden Fertilizer 48
 Electrical Appliances—Radio 49
 Fuel and Feed 49-A
 Garden Fertilizer 49-B
 Household Goods 51
 Machinery and Tools 52
 Musical Instruments 53
 Office and Store Equipment 54
 Sporting Goods—Guns 55
 Specialties at the Store 56
 Wearing Apparel—Furs 57
 Wanted—To Buy 58
Rooms—Board—Hotels—Restaurants
 Rooms Without Board 59
 Boarders Wanted 59-A
 Country Board—Resorts 60
 Hotels—Restaurants 62
 Wanted—Rooms—Board—Hotels 63
Real Estate For Rent
 Apartments, Flats, Tenements 64
 Business Locations for Rent 65
 Houses for Rent 65
 Suburban for Rent 67
 Summer Homes for Rent 67
 Wanted to Rent 68
Real Estate For Sale
 Apartment Buildings for Sale 69
 Business Property for Sale 70
 Farms and Land for Sale 71
 Houses for Sale 72
 Lots for Sale 72
 Resort Property for Sale 75
 Suburban for Sale 75
 Real Estate for Exchange 76
 Wanted—Real Estate 77
Auctions—Leases
 Auction Sales 78
 Legal Notices 79

Fuel and Feed 49-A
 WOOD FOR SALE—First class oak wood by the load or cord; also apple tree and oak wood for fireplaces. It will be best. Frank V. Williams, Buckland, 283-2.
 FOR SALE—THE FOLLOWING kinds of wood, saved stove length, and under cover, chestnut hard and slab. Call at 1117 Elm street. Phone 1117.
 Household Goods 51
 GRAY BREAKFAST TABLE \$6. New walnut square dining room table \$30. Oak and leather bed-davenport \$15. Oak dining room table \$5. One shopworn baby carriage \$15.
 WATKINS FURNITURE EXCHANGE 17 Oak street.
 FOR SALE—LARGE STOCK of used gas ranges, like new. Must go regardless of price. Our loss. Four year old. Apply to Gordon's Native Market. Phone 1650.
Wanted—To Buy 58
 I WILL BUY ANYTHING that's saleable in the line of junk or any other articles. Call 849 for prompt attention. Wm. Ostrowsky, 91 Clinton.
 WANTED TO BUY all kinds of cattle and chickens. Fair prices. Diano, 607 Main street. Phone 1650.
 WILL PAY THE HIGHEST cash prices for rags, paper, magazines, old metal. Will also buy all kinds of chickens. Morris H. Lesner, Tel. 1359.
Rooms Without Board 59
 FOR RENT—Two furnished rooms, light housekeeping privileges if desired. Call evenings, all kinds of apartments at 19 Autumn street.
Apartments, Flats, Tenement 63
 FOR RENT—FOUR ROOM tenement, five street, between School and Falls streets, in excellent condition, ten minute walk to silk mills. Apply to W. F. Lewis.
 FOR RENT—FIVE ROOM flat with garage, all improvements. Call telephone 2460-3.
 FOR RENT—6 room tenement on Brainard street. Apply to Aaron Johnson, telephone 624.
 FOR RENT—5 ROOM tenement on Grove street, with modern improvements and garage. Telephone 732-5.
 FOR RENT—6 ROOM flat, all modern improvements, garage if desired. 421 Center street. Call at 403 Center St.
 FOR RENT—A SIX ROOM tenement, furnished or unfurnished, with a large garden. Inquire 275 Hilliard street.
 FOR RENT—5 ROOMS modern, 295 North Main street, rent reasonable. Phone 2955.
 FOR RENT—3 ROOM flat, with all improvements and garage. Inquire 113 North Elm street.
 FOR RENT—TENEMENT 17 Foster street, first double house from E. Center street. All improvements. Inquire 15 Foster street. Tel. 157-2.
 FOR RENT—SIX ROOM tenement, all modern improvements, five minutes from mills, 91 Cooper street. Inquire at 93 Cooper street.
 FOR RENT—6 ROOM tenement, modern improvements, near Main street, vacant April 1st. Inquire 33 School street.
 FOR RENT—4, 5 AND 6 room tenement, vacant. Apply Edward J. Holl, 865 Main street. Telephone 560.

Poultry and Supplies 43
 FOR SALE—MAGIC brooder stove, used twice \$10.00. Ralph Von Deck, 1109 East Middle Turnpike.
 FOR SALE—CHICKENS. Inquire at 621 Hartford Road. Telephone 37-2.
 BARRED PLYMOUTH Rock hatchery eggs. Choice stock \$2.00 per 15. \$10 per 100. J. P. Bowen, 570 Woodbridge street. Phone 212.
Articles for Sale 45
 FOR SALE—ONE HORSE farm wagon, one business wagon, one rubber tired runabout, smoothing harrow cultivator, and some harness and small tools. Call at 342 East Center or telephone 1913-3.
 FOR SALE—BABY stroller, in good condition. Inquire 54 High street or telephone 1291.
 FOR SALE—LOAM. Inquire Frank Damato, 24 Homestead street, Manchester. Tel. 1507.
 FOR SALE—LAWN fertilizer, a native mixture, of proven value. Care for your lawn now, priced right. Call 135 Summer street. Phone 1877.
Fuel and Feed 49-A
 6 USED RADIOS FROM \$5 to \$15. 5 speakers from \$5 to \$10.
 WATKINS FURNITURE EXCHANGE 17 Oak Street.
 FOR SALE—HARD seasoned wood, 12 cord, \$3.00 load. Wm. Sass, Vermont street. Telephone 1930-3.
 FOR SALE—SLAB wood stove length, fireplace wood \$ to \$10.00 a truck load. V. Elmo, 116 Falls street. Phone 2466-W and 2634-2.

Wanted—Stenographer
 State experience, in typewriting and shorthand and give age and all references in first letter; also salary expected. Permanent position for one who is willing to work. Address Box L. N., in care of The Herald.
Wanted—Single girls with High school training for typing and clerical work. Apply to Cheney Brothers Employment office.
Wanted—Stenographer single girl, high school graduate, with one or two years' experience. Apply to Cheney Brothers Employment office, South Manchester.
Help Wanted—Male 36
 WANTED—AT ONCE baker, Mother's Home Bakery, 67 Pine street. Phone 1521.
 WANTED—BOYS 16 years of age to learn mill operations. Apply to Cheney Brothers Employment office.
 WANTED—AMBITIOUS MEN, boys to learn the barber trade. Instruction with latest methods taught. Day and night courses. Tuition very reasonable. Vaughn's Barber School, 14 Market street, Hartford, Conn.
Situations Wanted—Female 38
 RELIABLE, MIDDLEAGED woman desires position as housekeeper for business couple or small family of adults. Telephone 1284.
Poultry and Supplies 43
 FOR SALE—MAGIC brooder stove, used twice \$10.00. Ralph Von Deck, 1109 East Middle Turnpike.
 FOR SALE—CHICKENS. Inquire at 621 Hartford Road. Telephone 37-2.
 BARRED PLYMOUTH Rock hatchery eggs. Choice stock \$2.00 per 15. \$10 per 100. J. P. Bowen, 570 Woodbridge street. Phone 212.
Articles for Sale 45
 FOR SALE—ONE HORSE farm wagon, one business wagon, one rubber tired runabout, smoothing harrow cultivator, and some harness and small tools. Call at 342 East Center or telephone 1913-3.
 FOR SALE—BABY stroller, in good condition. Inquire 54 High street or telephone 1291.
 FOR SALE—LOAM. Inquire Frank Damato, 24 Homestead street, Manchester. Tel. 1507.
 FOR SALE—LAWN fertilizer, a native mixture, of proven value. Care for your lawn now, priced right. Call 135 Summer street. Phone 1877.
Fuel and Feed 49-A
 6 USED RADIOS FROM \$5 to \$15. 5 speakers from \$5 to \$10.
 WATKINS FURNITURE EXCHANGE 17 Oak Street.
 FOR SALE—HARD seasoned wood, 12 cord, \$3.00 load. Wm. Sass, Vermont street. Telephone 1930-3.
 FOR SALE—SLAB wood stove length, fireplace wood \$ to \$10.00 a truck load. V. Elmo, 116 Falls street. Phone 2466-W and 2634-2.

ABOUT TOWN
 Mr. and Mrs. Ward Cheney of South Manchester and Hartford have announced the birth of their second daughter on Sunday, March 24th at 4 East Sixty-sixth street, New York.
 Miss Edith Williams who is at present studying at Columbia university is spending the Easter vacation with her brother and his wife, Mr. and Mrs. Frank V. Williams of Tolland Turnpike.
 Rev. Watson Woodruff, pastor of Center Congregational church will be the speaker at the devotional service of the Women's Federation to be held at the church at 3 o'clock. There will also be special music.
 The Manchester Public library on North School street will be closed both afternoon and evening Good Friday.
 The work that was done by the town in getting the ice that formed along curbing and into the gutters, broken up and carried away helped in not blocking storm water sewers was demonstrated during the storms of Monday night and Tuesday morning. While large pools formed in many places they did not last long as the storm water pipes soon took care of the water as fast as the different storms ended.
 Notices have been received by the insurance agents writing automobile insurance that all drivers who have not figured in any accident due to their driving or have not figured in an accident in two years are to be able to buy their liability at a 10 per cent. reduction.
 Mr. and Mrs. W. B. Holmes of 37 Lancaster road are to remove to West Hartford, where they formerly lived, at the end of this week. Mr. Holmes is with the Traveler's Insurance company, being an examiner in the fire division. Mr. and Mrs. Holmes during their residence soon took care of the water as fast as the different storms ended.
 The Daughters of Italy announce a dance at the Sub-Alpine club on Saturday evening, April 6.
 A Pillsbury Pancake supper is the next social event at Center church for the benefit of the Women's Federation but sponsored by the Men's League of the church. The date and hour is Thursday, April 4 from 5:30 to 7:30.
 Miss Betty Crooks of Apel place who had a severe attack of the flu a few weeks ago and was out again, has suffered a relapse and is confined to her home.
 Warden Snook resigned after objecting to the practice of sending federal spies to prison. But to date we haven't seen anywhere the headline, "Snook Scores Spies and Cops Sneak."
 News dispatches from Florida have been disconcerting, but maybe the advertisers will tell us what kind of cigar did Major Seagrave smoke when he hit that 231 miles an hour?

TAX COLLECTOR'S NOTICE
SALE OF FORECLOSED PROPERTY
 SATURDAY, MARCH 30, 1929, 1:30 P. M.
 The following parcels of land will be sold to the highest bidder:
 First Tract—known as The Old Talcott Store Lot, bounded on the West and North by land of Samuel L. and Maude R. Woodward, East by land of Frank L. Pinney and South by trunk line highway leading from Manchester Green to Bolton Notch. Said tract is eight (8) rods wide North and South by Fifteen (15) rods long East and West.
 Second Tract—located on Box Mountain by "Back Sell" cave, bounded North by land now or formerly of William Jones, East by land now or formerly E. J. Holl, South by land now or formerly of Rev. Elmo McKee, containing Eight (8) acres, more or less, together with certain rights of way appurtenant to the above described tracts.
 Terms: 25% at time of sale; balance on recording of deed.
 A. E. MANEGGIA,
 Tax Collector.

THE BOOK OF KNOWLEDGE: Famous Christians
 Sketches by Hessey; Synopsis by Braucher
 At the close of evening service in thousands of churches, the hymn, "Abide With Me," is sung. It was written by Henry Francis Lyte, just after he preached his last sermon. Lyte wrote the hymn knowing that death was close to him.
 The Daughters of Italy announce a dance at the Sub-Alpine club on Saturday evening, April 6.
 A Pillsbury Pancake supper is the next social event at Center church for the benefit of the Women's Federation but sponsored by the Men's League of the church. The date and hour is Thursday, April 4 from 5:30 to 7:30.
 Miss Betty Crooks of Apel place who had a severe attack of the flu a few weeks ago and was out again, has suffered a relapse and is confined to her home.
 Warden Snook resigned after objecting to the practice of sending federal spies to prison. But to date we haven't seen anywhere the headline, "Snook Scores Spies and Cops Sneak."
 News dispatches from Florida have been disconcerting, but maybe the advertisers will tell us what kind of cigar did Major Seagrave smoke when he hit that 231 miles an hour?
 THAT'S FINE, HONEY, I'M ANXIOUS TO MEET HIM TOO. WE MUST GET UP, PART FOR HIM.
 NEWMAN wrote the hymn while he was at sea. He was a brilliant leader in the Church of England.
 When Newman wrote the hymn he was perplexed by doubts, and it was not long after that he left the Protestant church and became a Roman Catholic. He was made a Cardinal after joining the Catholic church.
 Authors and Synopsis, Copyright, 1929. The Grafton Society. (To Be Continued) 3-29

GAS BUGGIES—Viola Finds a Real Friend

Copyright 1929 by Frank H. Beck. Trade Mark, Reg. U. S. Pat. Off.
 When Newman wrote the hymn he was perplexed by doubts, and it was not long after that he left the Protestant church and became a Roman Catholic. He was made a Cardinal after joining the Catholic church.
 Authors and Synopsis, Copyright, 1929. The Grafton Society. (To Be Continued) 3-29

FLAPPER FANNY SAYS:

It isn't only the curves that keep some spring hats from being straight from Paris.

SENSE and NONSENSE

The dentist was telling about his pluckiest patient. "He came into the surgery and began to tell me he had no faith in gas, ether or cocaine. The tooth's been giving an awful lot of trouble," he said, "and all you've got to do is to hunk it out—hunk it out."

TOUGH LUCK Bill Smith, he filled the stove with coal, And then he closed it tight; Poor Bill is now without a fire, His stove blew up that night.

AMBITIONS At a family reunion, a benevolent uncle, who had made his money in hardware, asked his young nephew: "Well, Johnnie, what do you want to be when you are a man?"

The Accused: "Judge, it ain't no crime to be poor. Besides, I work mighty hard sometimes findin' jobs for my wife."

The Judge: "You're right. It is no crime to be poor, but it is to run an employment agency without a license. Twenty-five and costs."

Judge—Before I pronounce sentence, have you anything to say?"

Ex-Barber—Yes, your honor, I'd like to shave the prosecuting attorney just once more."

A made friend is better than a born one.

Gert: Did you get your husband a surprise on his birthday? Sadie: I'll say I did. You never saw a more surprised man in your life.

Gert: What did you get him? Sadie: Breakfast.

If you don't believe surgical operations pay ask the undertaker.

Progress or no progress, men will always prefer the WOMANLY WOMAN TO THE MANLY ONE.

The pessimists criticize the very things they ought to praise. They remind me of a grouching chap who has been married for eight years and who has no children.

He grumbled and complained at his lack of progeny. Then his wife had twins. Did that stop his grouching? Not a bit. He grumbled worse than ever. He threatened to get a divorce. He said that one of the twins wasn't his. What can you do with such grouchers?

"I have been on the train for seven years," proudly said the conductor of a slowly moving train. Passenger—"Is that so? Where did you get on?"

SKIPPY

Pathetic Figures

By Fontaine Fox

OUR BOARDING HOUSE

By Gene Ahern

LETTER GOLF

MUCH FROM LITTLE From NONE TO MUCH is today's bit of letter golf practice. It sounds like a big order but par is only six and one solution is on another page:

Letter Golf grid with words NONE and MUCH.

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.

"How does your ol' woman like de washin' machine yo' giv huh for Christmas?"

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE) The Tynites and the weas coal men were on their merry way again. "Let's his up o'er the hill," said one, "and see what we can find. I'd like a chance to milk a cow. Don't laugh at me, 'cause I know. A drink of cooling milk is something I would far from mind."

WASHINGTON TUBBS II

A Big Chance

By Crane

FRECKLES AND HIS FRIENDS

On Second Thought

By Blosser

SALESMAN SAM

Sam Plays Safe

By Small

Don't Forget the April Fool Frolic and Dance
MONDAY EVENING, APRIL 1
 At the Masonic Temple
 Given by the Tall Cedars and Masonic Club
 Jack Morey's Orchestra
 Admission 75c.

RAINBOW DANCE PALACE
 Thursday Night
 Modern and Old Fashioned Dancing

Simpson's Orchestra of Willimantic

ABOUT TOWN

More than 50 Luther Leaguers made the trip to Forestville last night. A musical program, comprising numbers by the G. Clet Glee club, a triple quartet from the Beth-hoven Glee club and a piano trio composed of Miss Eva Johnson, Miss Evelyn Anderson and Helge Pearson was presented. Helge Pearson made a few remarks about the Christian Conference held in Manchester two weeks ago. Refreshments were served and the rest of the evening spent playing games.

FOOD SALE and HOT CROSS BUNS
HALE'S, THURS. MARCH 28
 Benefit Washington Trip, Group 2.
 Troops 3 and 5, Boy Scouts, will meet tonight at 7:15 o'clock at the Center church and Swedish Lutheran church, respectively.

The Misses Elsie and Alice Harrison of 600 Center street have returned home from Boston University for the Easter vacation and have as their guest Miss Esther Mater of Charlestown, Mass., a fellow student.

Mrs. Robert Hughes of Doane street is undergoing treatment at the Hartford hospital for a severe attack of arthritis.

A union service in commemoration of the anniversary of the institution of the Lord's Supper will be held at Second Congregational church tomorrow evening at 7:30. A large attendance of the congregation of both North Main street churches is anticipated and an invitation is extended to all others to be present.

PHONES **Pinehurst**
 "GOOD THINGS TO EAT"

Our Specials Thursday

Best Quality Sirloin Steak 50c lb.
 Large Lux 22c pkg. Wheatena 22c
 Fresh Sliced Dried Beef for creaming 39c 1/2 lb.

Tomorrow and Friday we will have Buck and Roe Shad, Filet of Haddock, Dressed Haddock, Halibut, Clams, Oysters and Codfish.

Salt Mackerel Salt Cod
 Fancy Cauliflower Spinach
 Hills Brothers or Beechnut Coffee.

Almost every Good Friday there is a shortage of fish, especially shad, in Manchester. Why not phone your order to 2000 now.

COMBINATION SPECIAL NO. 1

1 LARGE CAN PEARS
 1 LARGE CAN DE LUXE PLUMS
 1 LARGE CAN PEACHES
 1 LARGE CAN PINEAPPLE (Sliced)
 1 NO. 1 CAN FRUIT SALAD
 ALL AT THIS SALE **\$1.53**
 FOR

COMBINATION SPECIAL NO. 2

1 MONARCH DICED CARROTS
 1 CUT GREEN BEANS
 1 MONARCH TELEPHONE PEAS
 1 CAN BEECHNUT SPAGHETTI
 1 GOLDEN BANTAM CORN
 ALL AT THIS SALE **99c**
 FOR
 Just call for special No. 1 or 2.

Please order your Hot Cross Buns today.

2lb. Boxes Royal Lunch **33c**

Lamb Patties, 4 for **39c**

The Knit-tex Coat

\$30.00

Knit-tex asks no vacation. Take it on mild days it's so light that you don't mind carrying it. Wear it on cold days it's so warm that icy breezes lose their sting. Use it on wet days it's drizzle-proof. Here's a coat made to be enjoyed all year round. It won't wrinkle. It refuses to wear out. It laughs at rough treatment. It's the most practical coat ever invented. And it's made of a fabric which looks, drapes and feels like a fine importation.

Arthur L. Hultman

The J.W. Hale Company
 DEPARTMENT STORE SO. MANCHESTER, CONN.

THIS STORE WILL CLOSE GOOD FRIDAY AT NOON

FROM THE EASTER FASHION CENTER

Color Contrast Features

SPRING FROCKS

\$16.75 to \$35.00

Navy with chartreuse...black with red and white...beige with orange and brown...nile with beige...and other combinations distinguish the spring frocks. Prints and plain shades are used effectively, too. Each frock has something new to disclose...bows, a bertha collar, side flares, pleats, or a scarf neckline. In all the new silks...every spring color, which is every color...and at modest prices.

Frocks—Main Floor, Rear

GLOVE SILK UNDIES

Help to Achieve the Slim Silhouette So Important This Season.

Glove silk undergarments fit the figure like a glove—they do away with that extra bulkiness—yet permitting comfortable activity. Choose a set of this smartly tailored underwear which we are showing at modest prices. Flesh only.

Vests \$1.50
 Bloomers \$1.98
 Combinations \$1.98

Glove Silk Underwear—Main Floor

EASTER SWEETS

CHOCOLATE NOVELTIES 5c to \$2.50
 (Rabbits, chickens and eggs.)
 P. AND T. EASTER SURPRISE PACKAGES 25c
 (Contains candy carrots, chocolate rabbits and robin eggs.)
 FILLED EASTER EGGS \$1.50
 (Wrapped chocolate shells contain one pound of candy.)
 CHOCOLATE EASTER EGGS 5c to \$1.50
 EASTER EGGS lb. 25c and 39c
 EASTER BASKETS 15c to 89c
 BOXED CHOCOLATES \$1.00 and \$2.00

VELOUR RABBITS \$2.50 and \$2.98
 31-inch large velour rabbits in blue and pink. What youngster wouldn't love one for Easter.

Candy—Main Floor, Entrance

Smart "Dressmaker Type"

SPRING COATS

\$16.75 to \$59.50

New dress coats of feminized lines; many center interest at their backs by using intricate tucks, others have bows at the back of the neck, and some have novel cuff treatments. Fashioned of kasha, broadcloth and moire in fur-trimmed or plain styles. Black predominates, although mid-dy blue, beige and gray are very smart.

Coats—Main Floor, Rear

On Sale Tomorrow Morning at Nine

BEAUTIFUL EASTER LILIES

\$1.19 each

Large, beautiful Easter lilies grown by one of Connecticut's leading florists. Each plant has three or four blossoms. All perfect plants. On sale while they last—\$1.19 each.

No Charges

None Delivered

Easter Lilies—Basement

Tomorrow—Our Annual Sale

of Two Year Old, American Field Grown

ROSE BUSHES and SHRUBS

35c each
 3 for \$1.00

Hardy, well branched 2 year plants, each wrapped and labeled.

ROSE BUSHES
 Duchess of Wellington Souvenir C Pernet (Yellow)
 Mrs. A. Ward (Yellow) American Beauty
 Padre (Red) Gruss An Tepitz (Red)
 Radiance Pink Ophelia
 Madame Butterfly (Pink) Frau Karl (White)
 K. A. Victoria (White) Yellow Rambler
 Silver Moon (White) Mary Wallace (Pink)

PLANTS AND SHRUBS
 Excelsa Hydrangea
 Forsythia Spirea Van Houtte
 Weigela Desboise Buddleia
 Japanese Quince

California Privet Hedge \$1.25
 25 plants in each bunch. 18 to 24 inch growth.

TRELLISES each \$1.00
 White and green finishes. Assorted shapes.

Rose Bush Sale—Basement

Accessories

That Will Compliment the Easter Costume.

Cloches of navy blue and black felt with trimmings of straw are very smart when worn with the black or navy ensemble. These models feature the long side brims.

\$3.95 and \$5.95

Tri-color Scarfs are very effective when worn with the tailored suit and sports coat. They are especially chic when worn tied under the chin as shown.

\$2.98

Kid Gloves of imported French kid have modernistic designed cuffs in darker colorings. Stitched backs. One-clasp models. The new "suntan" shades, as well as black and gray.

\$2.98

Sunkist Jewelry—the new, deep "suntan" shade which will be worn by smart girls and women this spring and summer. We are showing pearls and pendants in a number of styles. Priced

\$1.00 to \$2.98

Silk Bags in dark and light shades to match or contrast with Easter ensembles. Developed in heavy crepe de chine, solid colors and prints, in the popular pouche style.

\$2.98

Read Our Grocery Advertisement on Page 13