

CONGRESSMAN INDICTED ON BOOZE CHARGE

Rep. Michaelson, of Illinois Voted for Jones Act Which Makes Him Liable to Severe Penalty.

Washington, March 29.—Representative W. H. Michaelson, of Illinois, has been indicted by a Federal Grand Jury in Florida for smuggling liquor into the United States.

This much was admitted today at the Department of Justice, which by the indictment, which was returned last October, has never been followed up by trial action remains to be disclosed.

Michaelson, who represents the Seventh District of Illinois, was endorsed by the Anti-Saloon League in his recent campaigns, and only a month ago voted for the Jones Act, which makes violation such as he has been indicted for punishable by five years in prison with a fine of \$10,000.

Department Silent
The department was disinclined to divulge much information about the indictment of the Congressman, but it was learned that it followed a visit by him to Cuba last fall. He came through the port of Key West with his trunk, his baggage being expedited by the customs authorities. At Jacksonville, the trunk started leaking and was seized by state prohibition agents.

Rep. Michaelson has served eight years in Congress and is starting into his fifth consecutive term. He is a native of Norway, coming to America when a small boy. For sixteen years in Chicago he was a school teacher. He broke into politics as an alderman in the Thompson organization, and later came to Congress. He is 51 years old.

News Kept Secret

Why the news of the Congressman's indictment has been withheld so long, the Department of Justice would not say. However, if the indictment was returned last October, it is apparent that the last session with it hanging over his head, and that he voted for the Jones law while himself indicted under the Volstead Act.

The Michaelson indictment again served to focus attention in Washington on the Congressional party.

SPY FOR RAIDERS HAS DISAPPEARED

Important Witness in De King Case Flees—Deputy Sheriff Is Dying.

Aurora, Ill., March 29.—The stories of two important "witnesses" in the Aurora dry raid that resulted in the killing of Mrs. Lillian de King, may never be told in court.

Boyd Fairchild, the mysterious spy who testified he bought a pint of moonshine in the De King home, has fled. None of the responsible officials of Kane county could account for his whereabouts.

Roy Smith, the deputy sheriff whose hair-trigger finger caused Mrs. de King's death, is in a critical condition in St. Joseph's hospital at Elgin.

A bullet wound inflicted by the 12-year-old boy who defended his mother has become infected. Smith must fight against a lingering death from gangrene.

Public Indignant

Public indignation at the killing itself and the condition which led to the tragedy increased meanwhile. It was manifest all over the country. Persons who never knew the De King's telegraphed the family attorneys offers of unlimited financial assistance to prosecute the guilty.

There were these important late developments:

1. The first unbiased eye-witness to the killing of Mrs. de King stated that she was sitting in a chair, holding a telephone, when she was shot to death by Deputy Smith.
2. Representative T. P. O'Grady of Chicago announced he would introduce a resolution in the Legislature providing for investigation of the Aurora outrage.
3. Attorney General Carlstrom announced he would send an observer to the inquest Tuesday and investigate Smith's plea of self-defense.
4. George D. Carbary, Kane county state's attorney, continued to evade inquiries regarding the case. He excused his attitude on the ground it would be improper to discuss a matter in which the attorney general had taken charge.
5. The only item brought to light which tended to favor the prohibition raiders was news from Rockford that Joseph De King had been convicted of a liquor charge in Lanark, Ill., two years ago, had been fined \$500 and sentenced to 90 days in jail.

Farm Relief Measure Now White Elephant

Washington, March 29.—Unaided either by the White House or "big business" the Senate and House agricultural committees were struggling along today with the "White Elephant" of Congress—a new farm relief bill.

The Congressional committees faced a difficult task, due to the apparent lack of interest on the part of "big business" the decision of President Hoover not to interfere with the drafting of agricultural legislation and the wide disagreement revealed among spokesmen for farm organizations over the method of relief required. A bill, devoid of the equalization fee

HARTFORD YOUTH SAYS HE'S MRS. ADAMS' LOVER

Admits Wife of Meteorologist Committed Same Sins of Which She Accused Husband—His Story.

Hartford, March 29.—Sensation followed sensation today in the murder of Harry E. Adams, meteorologist at the local weather bureau and Buddhist disciple.

While Mrs. Olive Adams, who has confessed to divorcing her husband as he lay asleep, repeated her charges of his infidelity, Charles Ross, a slim, dark-haired youth, in an oral "confession" admitted to being the woman's lover and pictured her not as an abused and neglected wife, but instead as a philanderer who committed the same sins of which she accused the slain man.

Hardly less sensational is the revelation made by Mrs. Adams, according to police, that her husband performed an illegal operation on her with crude home-made instruments, just a week before she killed him.

Ross's Story.

Ross, who says he lived in an apartment in the rear of the Adams home, declared that he had been her partner on "booze and necking parties" on many occasions. He also told of letters Mrs. Adams wrote to him asking him to come to see her more often.

Significant point in Ross' story is the admission that he was unaware of the existence of the Adams' 11-year-old son, Ananda. This, according to the police who are investigating his "confession," may result in its being branded as untrue.

Dead Man's Diary.

The dead man's diary was brought to light today and in it he revealed that the four major interests of his life had been: (1) The worship of Buddha; (2) The worship of Buddha; (3) His love for Dorothy Collins, and (4) Gay parties on Saturday nights.

Miss Collins, a stenographer, who

KIDNAPER CAUGHT BY POLICE RUSE

Salesman Wires Home for Funds and Police Send Fake Answer.

Philadelphia, March 29.—Curtis S. Devonshire, 37-year-old Philadelphia salesman, was arrested early today in Charlottesville, N. C., in company with Alice Labatts, 12-year-old missing West Philadelphia girl, according to word received at police headquarters here. He was seized in a telephone office where he had been lured by a fake telegram.

Devonshire waived extradition and two Philadelphia detectives are enroute south to bring him back to this city. He insisted he had not harmed the girl in any way.

Short of Funds

Police revealed that Devonshire had learned yesterday that Devonshire had very little money when he left here so believing he might wire here for funds the local telegraph offices were asked to watch for messages from him.

The last night a wire was received from Charlottesville by Devonshire's brother-in-law asking for money. A fake message was sent immediately saying the funds were forthcoming and police of the southern city notified. When Devonshire walked into the telegraph station he walked into a police trap. He readily admitted his identity and quietly submitted to arrest.

"I must have been drunk to have taken this child," he told police. "I never would have done it while I was sober."

RAIL TRAVEL ON NEW HAVEN FALLING OFF

Five Million Less Passengers Rode in Coaches Last Year Than Year Before; The Report.

New Haven, Conn., March 29.—The New Haven railroad reports a marked falling off in passengers during the fiscal year ending December 31, 1928, according to the annual statement issued here today, and as a result its operating revenues were \$2,191,261 less than the year before. Expenses of the railroad were cut so much however, that the total operating income increased \$2,739,021.

The New Haven carried a total of 56,488,386 passengers last year, which was 5,525,792 less than the previous year. Commuters decreased 3,322,025 in number, local passengers fell off 2,051,629 and interline passengers were 152,138 fewer. Freight however, showed an increase of \$839,052 in revenues, and there was a jump of \$235,196 in operating revenue. The total operating revenues were \$2,191,261 while the expenses fell off \$6,129,610.

Improvement Costs

During the last year the New Haven spent \$17,273,641 for improvement in its properties. The report declares that "the decrease in operating revenues was due almost wholly to the continued falling off in passenger business. The number of passengers carried was lower than any year since 1915."

In reducing expenses the road did away with the services of 1,947 employees in the year, and it cut expenditures for fuel and materials by \$5,731,090 in the same time. Incidentally the report points out that the road now has 10,832 fewer employees than in 1917.

Report Poor Year

Subsidiaries of the New Haven showed a poor year, according to the report. Deficits in net income were reported by the New York, Ontario & Western, New York Connecting Railroad, New England Steamship Co., New York & Hartford Transportation Co., Hartford Street Railway Co., Cambridge & Boston, Sound View Transportation Co., New York & Stamford Street Railway Co., and Boston Holding Company.

On the other hand gains in net income were reported by the Connecticut Co., County Transportation Co., Springfield Street Railway Co., Worcester Consolidated Street Railway Co., and New England Transportation Co.

Railway Express

The report announces the formation of the Railway Express Agency, Inc., to take over the business of the American Railway Express Co., on March 1, and the election of E. G. Buckland, chairman of the New Haven, as director in the new express company.

Announcement was also made of the possible receipt by the New Haven of \$2,400,000 as back mail pay, arising from a Supreme Court decision but dependent on the passage of a deficiency appropriation by Congress.

Bus Lines Profitable

Of the condition of the subsidiaries the report points out that the New England Transportation Company added eleven new lines last year and now has a total of 58, and that increased fares make it probable the concern will have an increased revenue of at least \$465,000 in the present year. The losses in the marine department are due to the falling off in freight.

"The water-line problem is having the very careful consideration of your company," the report says. "Trolley lines have shown substantial improvement, especially in seasonal operation although revenues continued to decline," the report says, and of the County Transportation Co., succeeding the trolley lines in Westchester county, New York, the report declares:

"Ultimately the New Haven will have to write down its investment."

(Continued on Page 2)

Mrs. Jackson Killed Husband, Letter Says

Willimantic Widow of Detective Who Killed Herself Wrote That She Wrenched Revolver from Husband's Hand and Killed Him—Loved Rice as a Son.

Willimantic, Conn., March 29.—argument. I alone was there with him. It was either he or I who was to be killed. I could not leave Justice alone with him. She knows the life I have lived. Trepor can tell what I put up with.

"Eleanor Hanna can tell you we argued my life six weeks ago over a scrap about milking the cows. He had threatened me several times. I never was afraid of him until that day he choked me almost to death. Then he grabbed the gun and I wrenched it from him and in a few words that followed I shot him.

"This is a true confession. They must not harm Trepor; I love him as my own son. He knows nothing of it. They say he is guilty. He isn't. I flushed the shell down the toilet. They are persecuting him, not protecting him.

"Give him my love.

(Signed) Mrs. Jackson.

The Other Letter
The other letter was addressed to William A. King, former attorney general for Connecticut, and a member of Sheriff Rice's defense team. That letter reads:

"Will and I had a terrible fight over his physical condition. Trepor was never mentioned in the argument. Trepor knew nothing of the

ROAD TO HEBRON WINS APPROVAL

Legislative Committee Re- ports Favorably On Im- proved Highway.

Practical assurance that an improved highway will be built from Manchester to Hebron through the Camp Meeting Woods section was given late yesterday afternoon when the General Assembly committee on Roads, Bridges and Rivers reported favorably on the proposition. No doubt the Assembly will approve of the committee's report and then the route will be added to the State Truck line highway system.

Hebron's Proposal

The bill was presented to the Legislature by Representative Foots of Hebron and he was given considerable support by local business men. It is proposed to urge the Highway department to rebuild the road immediately.

A hearing on the bill was given by the Roads, Bridges and Rivers committee last week. At that time several local people attended, and urged the committee to approve of the bill. It is believed that the proposed highway will greatly benefit local business. It will open up a large territory that has heretofore been closed to Manchester because of bad roads.

Shortens Shore Route

The proposed new route would be a big advantage to local automobilists. It would shorten the distance to the New London to Saybrook shore points by several miles. Hebron and Gilead residents have been urging such a development for many years and with the cooperation of local people the improved highway is now within sight.

SERIOUSLY BURNED AS BOILER BURSTS

(Special to The Herald.)
Rockville, March 29.—While in the act of cleaning out a boiler in the Swiss Laundry on Orchard street, of which he is proprietor, Henry Kloter was seriously burned at noon today when the boiler exploded blowing out the back and squirting burning oil over his body. On being taken to the Rockville hospital it was found that one leg was severely burned but the full extent of his injuries, beyond that he is in a serious condition, could not be learned.

The cause of the explosion is unknown.

Life For A Pint Dry Law Is Killed In Michigan

Lansing, Mich., March 29.—Bill, fourth offenders can be sentenced only from 7 1/2 to 15 years. Michigan's "life-for-a-pint" law which heretofore has thrown fear into the hearts of four offenders of the prohibition law, today is virtually dead.

Then pen signature of Gov. Fred W. Green on the Watson Bill is all that is needed to strike prohibition violations along with 200 other crimes from the list for which fourth offenders in the past were liable to life imprisonment.

With the signing of the Watson

STIMSON REFUSES TO MAKE PUBLIC 'I'M ALONE' CASE

100 MILLION, PRICE PAID FOR MERGER

L. T. & T. Now Controls Com- munication System That Girdles Globe; One of World's Largest Deals.

New York, March 29.—The International Telephone and Telegraph Corporation today stood out as the world's largest communication system following its absorption of the communications business of the Radio Corporation of America.

The price paid was quoted today as \$100,000,000 and only the actual payment of this amount remained to complete one of the most important commercial transactions of the decade. Payment will be made in stock.

The deal was completed in Paris. The documents were signed by Owen D. Young, chairman of the Radio Corporation board of directors; David Sarnoff, vice-president and general manager of the R. C. A.; and Thomas W. Lamont, of J. P. Morgan & Co., financial agent for the I. T. & T.

Girdles the Globe.

The International Telephone and Telegraph company now own cables, telegraph, telephone lines and wireless stations which girdle the world. Even before this new agreement, the corporation controlled the Mackay Radio and Telegraph Co., and had been expanding its radio stations particularly in the Pacific ocean and throughout South America. It also began developing its European telephone system.

To Control Radio.

The R. C. A. with the sale of the communications system is expected to intensify its position as a manufacturing company of radio equipment, phonographs and talking films. It is understood television will play an important part in its future manufacturing plans.

Whether the White Act, which prohibits merging of communications systems will interfere with the legality of the agreement remains to be seen. A means of overcoming any possible objection has been found, it is reported.

Both the Mackay interests and the R. C. A. have applications before the Federal Radio Commission in Washington for wave lengths to be used in conducting a point-to-point communication business. If granted, these wave lengths will now be available to the I. T. & T.

MAY MEAN BREAKDOWN OF REPARATIONS PARLEY

Still a Difference of 500 Million Marks Separates German and Allies Offers.

Paris, March 29.—Responsibility for a continuation or a break down of the reparations conference will be put upon the German delegates when the deliberations are renewed next Tuesday after the Easter recess of nearly a week.

Owen D. Young, chairman of the reparations experts' committee, asked Dr. Halmar Schacht, head of the German delegation, to have a concrete offer ready for presentation when the negotiations are resumed.

While the Germans have not made any definite offer, it is known that there is a difference of 500,000,000 marks between the size of the annuities the Allies want and those that the Germans are willing to pay.

It is understood that the Germans are ready to pay 1,500,000,000 marks annually whereas the Allies want yearly payments of approximately 2,000,000,000 marks.

Unless an agreement is reached between April 4 and April 15 the conference may end with the Dawes plan still in effect. Under the Dawes plan the Germans must pay nearly \$225,000,000 annually.

MRS. JOHN CHARTIER NEAR DEATH TODAY

Well Known North End Woman in Critical State This Afternoon.

Mrs. John Chartier of North Main street, who is a patient at Manchester Memorial hospital, is in a serious condition and her recovery is not expected.

This morning shortly before 2 o'clock, her husband, sons, sisters and brothers were called to the hospital as at that time she was thought to be dying.

New State Department Chief's First Day in Office Brings Delicate Questions Over International Law; Britain, Canada and France Protest Strenu- ously Over Sinking of Rum Runner in Gulf of Mexico.

Washington, March 29.—Contents of the report the Coast Guard made to the Canadian Legation concerning the sinking by gunfire of the Canadian rum schooner "I'm Alone" were withheld today by Secretary of State Henry L. Stimson.

The new State Department chief declared at his first press conference this afternoon that until several separate investigations into the sinking of the ship are completed, he believes it inadvisable to make public the reports on hand.

Great Britain and France also have made representation to the department for a complete report of the sinking of the "I'm Alone" in the Gulf of Mexico and the death of a French sailor. Stimson said he was studying the various legal phases that may arise from the incident under international law.

Washington, March 29.—Secretary of State Henry L. Stimson assumed office today confronted with one of the most internationally acute "incidents" yet to grow out of prohibition enforcement.

He faces three nations, Great Britain, France and Canada, with a united front, will make a drive with international law as their weapon, to settle definitely the scope of authority of the American government on the high seas in enforcing domestic laws.

The sinking of the "I'm Alone," Canadian rum runner, and the killing of a French sailor, which followed the load of Great Britain and the United States, has brought down on the Treasury Department's chief prohibition agent, the Coast Guard, the indignation of the public of England and Canada and France, and has caused the State Department considerable disquietude.

May Destroy Pacts

The controversy threatens to tear down two treaties affecting the British Empire and Canada. The first is the anti-smuggling treaty, and the other the border treaty Canada signed with the United States in reference to land rum smuggling.

Stimson finds two departments approaching the problem from different angles, the Treasury utilizing the American Tariff Act for its authority to hold purely suspected rum runners from any point within 12 miles of the American coast, the State Department apparently depending on the anti-rum smuggling treaty with Great Britain to justify the territorial limits of the United States as it extends one hour's steaming distance for prohibition endorsement purposes.

The Other Viewpoint

From the British and Canadian viewpoint, it doesn't matter where the pursuit started if it was within the three-mile limit established by international law.

The French government, it was said at the French embassy, is primarily interested because of the death of a French citizen, and will follow the lead of Great Britain and Canada in the negotiations. If the British government and Canada find the attack at 215 miles was illegal, then France will demand moral reparation as well as material damages. The first will be for the satisfaction of France and the second for the family of the dead man.

Complications are expected to become more acute if it is found that—as Captain John T. Far Call asserted—the chase started well within even the limits claimed by the American government. He insists there would be little for the United States to do but apologize. There would be no international tribunal to arbitrate an admittedly act of outlawry, international experts say.

On the other hand, if the Coast Guard's contention is borne out, that the "I'm Alone" was eight miles off the Louisiana shore when the "hot pursuit" started, that would not clear the matter up from the Canadian or British standpoint. It would still be illegal, according to them, but would be a question for the "international lawyers" to settle.

Banana stalks, after undergoing treatment, are said to be a sure cure for some forms of skin disease.

RAIL TRAVEL ON NEW HAVEN FALLING OFF

(Continued from Page 1)

In this company in a material decrease.

New Equipment. Announcement is made of the purchase of \$6,500,000 worth of new equipment, authorized March 12, 1929, consisting of 90 de luxe passenger cars, 10 combination cars, 15 apartment mail cars, 6 dining cars, 20 gasoline electric motor cars, 24 trailers for these cars, 3 multiple unit motor cars, and 6 trailers for these cars. An equipment trust will finance these.

The report pays tribute to the late E. J. Pearson, president of the New Haven, who died in service, to Howard Elliott, former president, and J. Horace Harding, a director, all having passed in the year covered by the report.

BOB GROVE'S BIG HOBBY Bob Grove, lanky southpaw with the Athletics, collects pipes as his hobby.

"Is your wife an excellent cook?"
"The best little can-opener in America!"

FOXY PHANN

Generally speaking, too many guys are generally speaking

MODERN MARTYRS

MRS. JACKSON KILLED HUSBAND, LETTER SAYS

(Continued from Page 1.)

to Tremor Rice, and reads as follows:

"Dear Son:
"Forgive me for the suffering this has caused you. I am to blame. You were not in any way responsible. Your name was never brought into the argument. It was over Will's physical condition. He had threatened to kill me twice before. This time it was either he or me and I got the first shot.

"Hickey is so sure he has the case locked tight. But he is not so smart. He says he has the shell down the toilet and picked up the room. My dress has the sleeve torn out but in the excitement no one saw it. He choked me almost to death and would have shot me if I hadn't killed him.

"Be good, "Lovingly Mother."

King's Statement

Mr. King issued a statement with the letters, declaring the state had knowledge of the information contained in the letters for six or seven weeks, and "tried to take advantage of them in many ways."

One of these ways, he said, was to "tear the Jackson home to pieces in an effort to find the shell."

Mr. King also declared that Coroner Arthur G. Bill, of Danielson, had issued a statement to the effect that the letters were being withheld from the public by an agreement between him and the defense counsel. This statement Mr. King denied.

While Mr. King was issuing the statement and the letters Coroner Bill suddenly resumed the long-delayed inquest into the Jackson death, holding the hearing in his office at Danielson. He announced that the hearing would be brief, with only one witness called.

PLAYED WITH FOUR HORSEMEN

Dick Smith, rookie catcher with the Boston Braves, played with the famous "Four Horsemen" football team at Notre Dame.

MAY TOUR MEXICO
The New York Giants and the Chicago White Sox are planning to play a series of exhibition games in Mexico next spring during their training period.

AND IT PLAYS
Los Angeles—What is thought to be the world's smallest piano has been constructed here by a Mr. Bowling. The instrument weighs only 35 pounds, and has a three-octave keyboard.

His "Arc De Triomphe"

SENSE and NONSENSE

MORNING SONG
Each morn the rosy fingered dawn Comes up, so poets say,
And robbins chirp along the lawn To greet the newborn day;
From bough to bough the bluebirds fit;
The leaves with dew are pearly;
I'll take the poet's word for it; I don't get up that early.

"That lecture the other night was great. It brought things home to me that I have never seen before," said Mrs. Highbrow. "That's nothing," said her hubby. "We've got a pup that does the same thing."

My girl is dumb from the neck up and not so good from the neck down, but—oh, boy, that neck!

You can tell pretty well how you stand in the community by the way children and dogs like you.

Perhaps it's too much to hope that the investigation will some day precede the disaster.

There are more permanent hair waving emporiums now than there ever were carpet and rug weaving institutions.

"How is it that you're back in the city again? I thought you were a farmer."
"You made the same mistake that I did!"

WHAT'S IN A NAME?
Visitor: "And what is the little boy's name?"
Colored Lady: "Prescription."
Visitor: "What an odd name. Why in the world do you call him that?"
Colored Lady: "Becuz Ah has such a hard time gettin' him filled."

BURNING ANSWER
Cop (to motorist): Hey! You can't park next to that fire hydrant!
Motorist: Oh, yes, I can. This car is on fire.—Life.

'NOTHER HAZARD
Wife: I'm suing you for divorce.
Wife: Yeah? And what evidence have you got?
Wife: Plenty. I've made talking movies of what you've been saying in your sleep.—Life.

HIS HEADQUARTERS
Warden: Back again, eh?
Habitual: Yes, any phone calls?
—Judge.

JOKE'S ON HIM
Nurse: Look, sir, Bonny twins. Professor: Congratulations. I didn't know you were married!—London Opinion.

GOOD EATING
Lexington, Ky.—A woman charged with stealing a frock here is said to have eaten the evidence, beads, trimmings and all, when arrested.

DISCOVER PLOT TO KILL CALLES

(Continued from Page 1)

garrison commanding the countryside on the north, east and west.

Should the rebel concentration in the pass assume formidable proportions, Gen. Pinturo Calles, secretary of war, will rush additional Federal troops from Torreon and Saltillo to reinforce Gen. Almazan's expeditionary force.

Meanwhile, Gen. Calles today prepared to establish his headquarters at Escalon to supervise the Federal advance from there.

Roads Torn Up
Gen. Almazan reported that his advance into Jimenez was being delayed by the fact that the rebels had torn up all the roads in retreating.

Aviators attached to Almazan's army reported that the rebels located at Santa Rosalia de Camargo were thrown into great confusion by bombs which they dropped from their planes.

There was much speculation here today as to Gen. Escobar's reason for leaving behind an outpost of 300 men at Escalon after the main body of his troops retreated.

The Federal vanguard under Gen. Herrero engaged in a sharp skirmish with these rebels yesterday. According to latest reports, four rebels were killed in the clash while the remainder escaped.

Mrs. Adams' Denial.
The alleged declaration was immediately followed by an affidavit signed by Mrs. Olive E. Adams, in which she branded alleged intimacy with one "Charlie Ross" as a "contemptible falsehood."

Under oath, she subscribed to the following terse statement:
"I, Olive E. Adams, now in the

HARTFORD YOUTH SAYS HE'S MRS. ADAMS' LOVER

(Continued from Page 1)

considered herself polygamously married to Adams, is mentioned many times in the diary's entries.

The names of four other women—Alice, Rose, May and Claire—also appeared on the pages.

Mrs. Adams was removed from her cell in the Hartford jail today to the institution's infirmary when she complained that she was still suffering from the effects of the operation performed by her husband.

In her confession, Mrs. Adams admitted to murdering her husband because he "had tortured her for more than ten years, by his affairs with other women."

The alleged declaration was immediately followed by an affidavit signed by Mrs. Olive E. Adams, in which she branded alleged intimacy with one "Charlie Ross" as a "contemptible falsehood."

Under oath, she subscribed to the following terse statement:
"I, Olive E. Adams, now in the

CIRCLE

"The Home of Better Pictures"

SATURDAY and SUNDAY 2 BIG FEATURES

Denny at His Riotous Best

ASSOCIATE PICTURE

"Prowlers of the Sea"

with RICARDO CORTEZ CARMEL MYERS

Current Chapter

"TARZAN THE MIGHTY"

Continous Show

SATURDAYS 2:15 to 10:30

Bundles Checked Free

Hartford county jail (hospital ward) hereby take oath and declare that I am not acquainted with one Charlie Ross; that I have never had any intimate relationship with said Charlie Ross or any other living man.

"And that publication of anything to the contrary is hereby branded as a contemptible falsehood."

"OLIVE EDITH ADAMS."

BELIES THE SONG.

Etrick, Wis.—Some old gray mares may not be what they used to be, but the one Martin Wall bought a few months ago sure has lots of pep left. She left Wall's farm and started for her old home at St. Charles. Walls traced her to the site of the auction where he bought her, thence across the Mississippi which she had swam and found her on the opposite shore.

PARSONS

HARTFORD

TONIGHT

Saturday Matinee and Night

POP. MAT. TOMORROW \$2 to 50c

Herman Gantvoort Presents

THE GORGEOUS MUSICAL PRODUCTION

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. Sent Sale March 25c.

Monday, Tuesday, Wednesday

APRIL 1-2-3

Wednesday Matinee \$2 to 50c

Directly prior to premier at the Ethel Barrymore Theater, New York City.

MR. LEE SHUBERT

Presents

MISS ETHEL

BARRYMORE

In the Second Play of Her Repertoire Program

"THE LOVE

DUEL"

A Modern Play

BY LILI HATVANY

Adapted by Zoe Atkins

Prices: Evens. Orch. \$3; Balc. \$2.50, \$2.00, \$1.50; Fam. Circle \$1.00;

Wed. Mat. Orch. \$2.00; Balc. 4 Rows \$2.00, Next 4 Rows \$1.50;

Next 3 Rows \$1.00; Fam. Cir. 75c.

EVERY MAN CAN AFFORD TO BE WELL DRESSED FOR EASTER

Select Your

SUITS and TOPCOATS

From our extensive line.

\$22.50 up

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

FURNISHINGS

SHIRTS
Our stock of shirts includes white and fancy patterns in neckband and collar attached styles.

SOCKS
We have a wide variety of styles and patterns. Popularly priced.

WILLIAMS

INCORPORATED Johnson Block, South Manchester

The Woman's Day

by Allene Sumner

MODERN machinery has lightened woman's burden. It has enabled her to emerge from the world of four walls into the world of ideas. The housewife of today finds time for kitchen, nursery and self-expression too.

Allene Sumner's famous column, "The Woman's Day," is for the busy woman. It is free from "bunk"—old-fashioned and new-fangled. Daily it comments on news happenings, new books, new ideas gathered from every corner of the woman's world—in short, it serves as a resume of the advance of the world of ideas.

Women everywhere have found it an invaluable asset in their daily lives. Millions of them turn to it regularly each day.

"THE WOMAN'S DAY" APPEARS EXCLUSIVELY IN THE
Manchester Evening Herald

STATE

NOW PLAYING SEE and HEAR This Thrilling Picture Sensation.

THE TRAIL OF '98

With DOLORES DEL RIO, KARL DANE, RALPH FORBES

HEAR!

Also a Vitaphone Vitrol Act

BENNY RUBIN The Assassin of Grief

DON'T MISS IT!

OPEN FORUM

SAYS DISGRUNTLED OPPOSE REVISION

"Yes" Man Thinks a "Defeatist" Group Forms the Opposition.

Editor, The Herald:

Tomorrow the town is asked to vote on the suggestions of the Charter Revision committee with regard to district consolidation, the board of finance system and so on. And, I think, Mr. Editor, that many voters will go to the polls with false opinions gained by a series of advertisements written by so-called "Good Government" sponsors.

Now, I don't know who is back of those ads, but I'll warrant they were gotten up by a group of "ants" that would be tickled to death to get their fingers on the town's coffers for a few years.

I've noticed that a lot of Democrats are lined up with the opposition. Why? Because the Charter Revisionists didn't see fit to propose minority representation, a system that has proved a rank failure in town on a previous occasion and which the voters have already thrown out.

I'll also warrant that in the opposition to the most progressive move Manchester ever attempted will be found the disgruntled ones. You'll find in that group the fellows Manchester's present "good government" disapproves of. I know Fred Manning and John Jensen are in the opposition and every thinking voter knows why they are on that side. Because they've taken a severe wallop from the voters at the polls.

Doc Dolan and Ed Murphy are opposed to the charter amendments because a pet scheme of theirs to blackjack the Charter Revision committee didn't work. They practically told the committee they would support all the proposals if minority representation were put up to the voters. But the committee refused to be blackjacked and a Democratic member of the committee voted against them—so your own columns have reported.

I hope the voters of Manchester won't be bamboozled into following the lead of a lot of disgruntled ants. I trust that Manchester will always be in the hands of such fine spirited men as served on the Charter Revision committee. They have nothing to gain or lose by their proposals. They are looking out for the town's best interests. All power to them and may their good work be given hearty approval.

Yours for Progress,
A. "YES" MAN
(P. S.—I hope these fellows who are so praiseworthy of Manchester's present "good government" will remember their story next town election.)

AND YET SO FAR.

New York.—Adula Misid and his companion Asi Khalil, two Arabs, wanted to get into the United States—and they just missed it by five feet. They worked their way from Asia Minor to Havana. At Havana they stowed away on a steamer bound for Yonkers. At Yonkers, they attempted to get ashore. Audala started out over the gang plank to the shore five feet away. Looking back to see that no one was watching he lost his balance and fell into the river, creating so much noise that he was caught and he and Asi were sent back to Arabia.

SCHOOLS FOR FATHER.

London.—The National Baby Week Council thinks that in addition to schools for expectant mothers there should also be schools for expectant fathers established. At this school, the council says, the pupil would learn to take his wife a cup of tea in the morning before she gets up, do all heavy domestic work, help his wife to look on the bright side of life and look after the other children.

STEALS CANNED MUSIC

London.—A van containing 2,000 phonograph records rolled along Old street, stopped and the driver got out. He entered a building and while there someone made off with the records, leaving the empty van standing.

POLICE NOT IMMUNE

New York.—Even guardians of law are not overlooked by things. While off duty and returning to his home, Patrolman Frank Zinna stepped into a washroom of a subway station. He was slugged from behind and robbed of his revolver, police shield, blackjack, watch and \$12.

WHAT A PARTY!

Yonkers, N. Y.—Thomas Coyne was either extraordinarily tough or the Honor at the party was so strong that it acted as an anesthetic. He attended the party in New York one Saturday night. Several days later, he commenced to feel a little pain. Investigation proved that he had fractured his skull and jaw during the party.

PART OF HIS JOB

Rochester, N. Y.—In the 30 years that he has run a boat here, Michael Schlegel has pulled the bodies of 100 suicides from the Genesee river. In addition, Schlegel says he has rescued four persons from attempted suicide by drowning. He is paid a specified sum by the city for each recovered body.

The giant star Betelgeuse consists of a mass ten times greater than that of the sun.

ABOUT TOWN

The local markets who maintain fish departments, report an unprecedented demand for fish and fresh herring for today's dinners. Long before noon many of them were completely sold out, and one Main street dealer told a Herald reporter he could have disposed of 500 additional pounds if he had been able to anticipate the demand and stocked up more heavily.

The Orford Soap company has closed its factory today and tomorrow forenoon. The Carlyle-Johnson company's order's warrant them in running their shop today.

Frank J. Wilkie, manager of Montgomery Ward's store in Manchester was called to Chester, Pa., today on being informed of the death of his mother.

Hose Company No. 3 of the South Manchester fire department was called out at 2 o'clock this afternoon for a grass fire that was burning along the bank on Gorman place and Linden street. Barns and sheds connected with the Mohr bakery were endangered by the fire which spread to the west but was soon extinguished by No. 3.

A news item in The Herald of Wednesday said that a general reduction of 10 per cent had been made on automobile liability insurance rates. This was misleading. Not all companies have granted the reduction, but notice of such a reduction has been given by the casualty company group of the Insurance Companies of North America. The largest company in this group is the Indemnity Insurance Company of North America, of which R. G. Rich is local agent.

RATS MENACE AIRSHIP

London.—A great quantity of rat poison, liberally used at the hangar of the R 100, said to be the world's largest airship, saved the air vehicle from destruction recently. The rats infested the hangar and it was feared that they might damage the canvas of the airship's air bag. The airship was moved from the hangar while the poison worked on the rodents.

A BAD PICKER

New Orleans.—While Motorcycle Patrolmen Eugene Ferland and Patrolman Redwell were enjoying a meal in a restaurant here, Ferland's motorcycle waited patiently outside. That lasted until Ralph Langhaus, 50, came along and took a fancy to the cycle. He started it up, and slowly rode down the street. A small boy ran into the restaurant and notified the officers. They chased after Langhaus, caught him, and took him to jail.

The Stimsons in Washington

This picture of Henry L. Stimson, new secretary of state in the cabinet of President Hoover, and Mrs. Stimson, was taken when the two arrived from the Orient the other day in San Francisco on the Dollar liner President Pierce, en route to Washington. Stimson has been serving as governor general of the Philippines. At the right is a closeup of the new cabinet chief who takes office today.

NATION IS PROSPEROUS SAYS RAILROAD HEAD.

Washington, March 29.—The country is undergoing the greatest era of prosperity in its memory, W. W. Atterbury, president of the Pennsylvania railroad, declared today, after a White House luncheon with President Hoover.

NOT SO ATTRACTIVE

Honolulu, T. H.—The picturesque hula skirt, characteristic garb of Hawaiian lassies, is fast losing favor on the island. Upper class women at the University of Hawaii have been initiating new plain, dowdy garment, similar to the dress known as a "mother Hubbard."

RAT BITES PEDESTRIAN

New York.—Pity the poor pedestrian in the Big City. He not only dodges traffic continuously but if he gets into the East river waterfront district he must be prepared to do battle with oversize rats. John Snous was caught off guard by a rat "the size of a large kitten" and his wounds of battle had to be dressed at St. John's hospital.

PLENTIFULLY SUPPLIED

Oxford, Eng.—In addition to being famous for its motor cars, Crowley, Oxfordshire village, claims a championship for three of its streets. On these three streets, 27 widows live—10 on one, 9 on the second and 8 on the third. The widows are all hard workers and are well along in years. One, Mrs. Eliza Honour, is 79 and has been a widow for 35 years.

What to Do in an Emergency: In case of an earthquake, jump into the nearest airplane.

WOULD OUST MITCHELL.

Washington, March 29.—Charles E. Mitchell, president of the National City Bank, who came to the aid of a demoralized Stock Market several days ago with the resources of his institution, should be compelled to resign as a Federal Reserve bank director, according to Senator Carter Glass (D) of Virginia.

Glass said that "while the country is aghast at the orgy of stock speculation" and the Federal Reserve Board was properly attempting to hold it in check, Mitchell "slaps the board in the face and treats its policies with contempt and contumely."

WHATTA WALLOP

El Centro, Cal.—Because prisoners were using orange peel, grapes, and other fruits given them by visitors to make home brew, Sheriff Gillet issued an order prohibiting any fruit to be brought into the county jail. Several cells were found to contain a quantity of home brew made with alcoholic content.

COLLEGE BARS CUPID.

Washington, Pa.—Cupid has been barred from the campus of Washington and Jefferson college here. School authorities have ruled that any undergraduate who marries shall be dropped from the rolls. The only chance for reinstatement is through a petition to the president of the college, which must be signed by the parents of both parties to the marriage contract.

POOR PROPHETS.

New York.—Human toes, for long held as accurate weather prophets by many, are given a polite dig by John Arthur Wilson, leather chemist. He recently told the American Chemical Society that what caused the aches and pains in the digits in damp weather was due to the shrinking of the chrome tanned leather in the uppers of the shoes, and the resistance of the soles. Both actions squeeze the toes, causing the pains.

COUNTING NOSES.

Augusta, Me.—An extensive business has been done here in porcupine noses. During the last year and a half, bounties paid for porcupines killed in this state probably reached \$40,000. Hunters have been required to bring the noses and feet of the animals to authorities before receiving bounties, and with some hunters turning in 470 noses a day, state authorities are of the belief that artificial noses are being manufactured.

Nothing in a show window so enraptures a fair shopper as the mirror at the back of the window.

LONG AIR TRIP

London.—One of the longest air lines in the world is being contemplated between London and Cape Town. The route, more than 8,000 miles long, will branch off at Cairo, crossing over into India.

BORN WITH MEASLES

Tamaqua, Pa.—A daughter was born here recently with a fully developed case of measles. Physicians say it is the first case on record in this section of such a birth. Both mother and child were in a serious condition.

JUST A BUSY DAY

Columbus, O.—Judge Mahaffey of the Franklin County Court of Domestic Relations had a red letter day recently. Twenty-five divorce cases appeared before him during the day—and he granted them all.

RESERVED FOR ANIMALS

New York.—One floor of a hotel recently built here reserves the thirty-first floor for the dogs and cats of its guests. The hotel also furnishes a veterinary, kennel maids and a cook for the pets, as well as bathrooms, a "beauty parlor" and a screened-in exercise run on the roof.

OBITUARY

FUNERALS

Fred Dupont. Funeral services for Fred Dupont, 55, of Poquonock, formerly of Manchester, who died last Wednesday at the Hartford hospital, were held this morning at 8:30 o'clock. Prayers for the deceased were said at Holloran's Funeral Home by Joseph Dupont of Paterson, N. J., and Walter Dupont of Willimantic. Burial was in St. James cemetery.

BARTHELEMESS ILL.

Hollywood, Cal., March 29.—First reports that Richard Barthelmess was ill with influenza were corrected today when his doctor announced the film actor was suffering from tonsillitis.

Eric Von Stroheim, motion picture director-actor, was recovering from an attack of influenza at his home today.

QUADRUPLETS BORN

Brussels, Belgium, March 29.—Mme. Schawwaert, of Courtrai, has given birth to quadruplets, all girls. Such an event had not been reported in Belgium for many years.

CAN'T SEPARATE THEM

Minneapolis, Minn.—Twenty-five years ago August and Minnie Anderson took each other for better or worse. It's been mostly worse, for during that time they have been in jail 13 times. After being released from their latest sentence, they celebrated by getting drunk. So the judge sent them off to jail together on their fourteenth term.

Births in England and Wales during 1927 numbered 664,172, giving a birthrate of 16.6, the lowest on record.

Keith's Buy WILLIAMS TIRES ON OUR Small Payment Plan FINEST QUALITY AT SAVINGS PRICES. Do not compare Williams with ordinary tires. They are the strongest, finest tires made, guaranteed to give super-service. This Spring if you want to eliminate tire troubles try a set of these extra heavy, six-ply, weltless cords. You will never regret it. Our Profit-Sharing Club enables you to pay for them as you ride. A small deposit and easy weekly payments are all that is necessary.

THIS WEEK Special Low Prices On SUMMIT TIRES. 12 MONTHS GUARANTEE. If a Williams tire should fail within a year will replace it without question as according to our guarantee. Only the finest tires could carry this liberal guarantee! OTHER SIZES IN PROPORTION.

NEW SPRING STYLES In Heywood-Wakefield Carriages. The season's finest Baby Carriages and Strollers in wide variety of styles and colors are here for your selection. They are most reasonably priced and will delight the heart of any mother. Heywood-Wakefield carriages are famous for their smart styles, unique colorings and exceptional quality, incorporating many exclusive features that distinguish them from all others. Select baby's now! You can pay for it weekly through our Profit-Sharing Club.

The G. E. Keith Furniture Co. TWO STORES South Manchester "Where You Can Afford to Buy Good Furniture"

Fradin's Easter Ensembles, Hats, Coats, CHILDREN'S HATS. Of Silk, Tweed or Kasha in all the newest color combinations. These ensembles are exceptional values at 19.75. \$1.95 to \$5.95. Our large and varied collection of smart styles Straws and colors makes selections very easy. \$12.50 to \$49.75. We have just unpacked a new shipment of lovely coats for late shoppers. Every coat purchased tomorrow will be altered the same day. CHILDREN'S HATS 1.00 to 2.98. New Easter Hats for the young moderns from 2 to 12 very reasonably priced.

for Easter Easter Handbags 2.98 to match your ensemble. NEW HOSIERY \$1.50. SILK UNDIES \$1.98-\$2.98. Easter Gloves 2.49 Of Kid or Suede. Made of heavy crepe de chine in tailored and trimmed styles. Slips, bloomers chemises and step-ins.

TRADE TRAINED MEN IN DEMAND

Director Warren Says Fine Future Awaits the Experienced Worker.

"There is a steadily growing demand for the services of young men who have trained under true trade conditions where they learn not only the shop practice of a given trade but where they also learn the technical phases of trade work because it includes mathematics, architectural and mechanical draughting and applied mechanics."

Such was the declaration of Director Alexander A. Warren of the Manchester State Trade school today in speaking about the future of the boy who has just graduated from grammar or high school. This is the time of the year when parents of children have received selective cards from which they must select the path for their children to follow. In this connection, Mr. Warren advises careful study before electing a course. It is the critical time in a boy's life when the wrong step may in later years cause much regret.

"Many boys go to work or discontinue formal education upon graduation from high school," said Mr. Warren, while many more are required to go to work immediately after graduation from high school. Only between 10 and 15 percent of the high school graduates of today continue his education at college. Some students take a commercial course, but the extremely long length of service required in business houses before supervising work is assigned has become discouraging to those who might otherwise select a commercial course in high school.

"There is an ever increasing demand for skilled laborers such as those with Trade school training. The drawing power of Trade school graduates has increased tremendously during the last few years until now it is impossible to meet the needs of the employers of skilled help. It will be necessary in the near future, I believe, to establish a central bureau in Hartford for listing the graduates of Trade schools in order to take care of the requests that come to such schools daily.

"A boy may select an all-day course at the Trade school following his graduation from grammar school in which event he would spend his entire time in that institution. In doing so, his time would be divided as follows, five and a half days per week, eight hours per day and 50 weeks per year. Graduation from such a course comes after the satisfactory completion of 4,800 hours of training. This time can be acquired in two years and three months through regular attendance. Taken on a student hour basis, it is equivalent to about five years of high school study.

"Or, a grammar school graduate may elect to follow a co-operative arrangement whereby his time will be divided between the High school and the Trade school. In such a case, he would spend five half days each week in the former and six in the latter plus five weeks of summer vacation work at the Trade school. This applies to all co-operative curriculums except the textile which is unique in its general plan and set-up.

"At the local silk mills and in every textile center there is a constant and growing demand for young men to fill clerical positions in connection with time-keeping, time study, cost finding, charting, etc., or who may be trained ultimately to take positions as foremen. Such employees must have received at least a high school education; the young man with a college education is preferred.

"It is also necessary before they enter the mills that they acquire an intelligent background for their mechanical and clerical work, some first-hand practical knowledge of textiles and some skill in operating machines.

"This curriculum consists of machine work and class work supplemented by shop talks, illustrated lectures and inspection trips to various textile plants.

"As a very important part of this curriculum every student spends one-half day each week in the local silk mills, engaged in actual work on machines producing a commercial product. The students are gradually moved through many departments of the mills, progressing from simple to more complex operations.

"Considerable emphasis will be laid on the functions of the various branches of the industry in order that the student may more fully appreciate their interdependence as well as the spirit of co-operation that is necessary for the successful conduct of any industry.

"Approximately ten hours per week will be spent in running machines or in doing some practical production work. For this work, students are paid 20 cents per hour the first and second year and 25 the third and 30 the fourth.

"All co-operative textile curriculums are well balanced in that they contain a proper ratio of classroom and laboratory work to shop practice. The satisfactory performance of graduates in industry reflects in the most excellent manner on the training they have received. The enthusiasm of employers of these graduates reflects industry's approval.

"A complete presentation of Trade school courses is difficult if not impossible to give in full and for the benefit of parents wishing additional information on any of the available courses, I will be at my office from 7 until 9 o'clock on Monday, Wednesday and Friday evenings of next week. Parents should withhold a definite decision requiring selection of courses for

their children until they are in possession of complete information of vocational courses at the Trade school.

Following the graduation from the co-operative textile course at the Trade school, the young men are admitted to an extension training of three years at Cheney Brothers during which they are rotated from one department to another until nearly all phases of the textile manufacture are explored. They are then ready for definite assignments leading to work as foreman, statistician, designer, technician or any other more exacting clerical position demanding a technical background.

"The Song of the Bum" is one of the newest classics in American music.

Theaters

At the State.

What "The Covered Wagon" was to the west, "The Birth of a Nation" was to the south. "Way Down East" is to New England, is just what "The Trail of '98" is to the far north. This spectacular and thrilling Metro-Goldwyn-Mayer picture opens at the State today for a special two day run. It is synchronized with music and sound effects and is acclaimed by critics to be the greatest thrill-drama ever to reach the silver sheet.

"The Trail of '98" is a red-blooded and stirring picturization of that memorable moment in American history—the discovery of gold in the Klondike and the mad rush of people from everywhere to find it. It is packed to the final reel with hair-raising thrills, dramatic suspense and an inspiring love theme. Beautiful Dolores del Rio is cast in the stellar role, with Ralph Forbes and Karl Dane assisting her. The big supporting cast includes such famous film folks as Harry Carey, George Cooper, Tully Marshall, Emily Fitzroy and Russell Simpson. The picture was directed for Metro-Goldwyn-Mayer by Clarence G. Brown.

Two splendid Vitaphone units are also to be found on today's bill at the State. The first brings back to Manchester one Lynn Cowan, popu-

lar community singing leader, with a batch of new old-time song ditties. The second presents Benny Rubin, the popular Hebrew gloom chaser, in a rapid-fire routine of smart comedy. The current installment of "The Collegians" and the State News Events will complete the program.

At the Circle.

For this week Saturday and Sunday, the circle theater offers a double feature program of unusually fine merit—a program that should meet with the approval of all of Manchester's film admirers. Reginald Denny, popular screen comedian, is starred in the first attraction for tomorrow, "The Night Bird," in its title and from all indications it has all the essential qualities that go towards mak-

ing it a real Denny treat. There are thrills aplenty, loads of laughs, tense dramatic moments and a charming love interest between Denny and Betsy Lee, one of Hollywood's latest film beauties.

"The Night Bird" is a Universal-Jewel special production made under the direction of Fred Newmeyer. The companion feature at the Circle for tomorrow and Sunday will be "Prowlers of the Sea," a Tiffany-Stahl picture starring Ricardo Cortez and Carmel Meyer. "Prowlers of the Sea" is an absorbing, thrill-swept drama of brave men and courageous women. Most of the action takes place on a large three mast schooner and has to do with a gang of gun-runners who are bent on destroying the lives of all who try to interfere with their deviltry. Jack London wrote the

story and that offers an explanation in itself.

The latest chapter of "Tarzan the Mighty," co-starring Natalie Kingston and Frank Merrill, and a Ko-Ko novelty reel will also be shown.

TOO FAR GONE.

First Flapper: What did you swear off for New Year's?

Second: Pating. I'm going to keep my kisses for the man I marry.

First: Gosh, I couldn't swear off to save my neck—Judge.

ITALIAN STYLE.

"Give me a sentence with the word 'megaphone.'"

"You think you megaphone of me, eh?"—Judge.

OUCH!

"What is the latest news?"

"A policeman led a bride away from the altar today."

"What was the matter?"

"He had just married her."—Die Musquete, Vienna.

RETALIATION.

Mother (in train): Tommy, if you are not a good boy I shall smack you.

Tommy: You slap me, and I'll tell the conductor my real age.—Nottingham Telegraph.

A course in penmanship at the Connecticut Business College will make that writing a pleasure. Individual instruction. Next Monday is a good time.—Adv.

What Brings the Crowds to Silbros Store

We'll tell you, and so will any man or woman who's been here. We show more value and style than you find elsewhere, and you don't need the ready cash to own any garment you select.

THE SILBROS STORE

Have It Charged at

SILBROS

CLOTHING COMPANY

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

An Intelligent Credit Service That Appeals To Intelligent People

So different from the old-fashioned "Installment stores"—It's a pleasure to have an account here. No red tape, no embarrassment. Come in, let us open your account tomorrow!

You'll like our service!

THE SILBROS STORE

OPEN EVENINGS

JOIN the EASTER PARADE

Buy Your Easter Outfit on our Nation Wide Credit Plan

Ladies' Smart New COATS

The new tweeds and color combinations so popular this Spring. Shawl collars and the novelty high back collars. Prices are as always, at Silbros—lower.

\$14.95 up

Silk DRESSES

The newest Spring styles, colors and fabrics. The new popular prints—the largest and best selection in the city at prices below market value.

\$5.95 up

Men's Stylish New TOPCOATS

Fine stylish topcoats and gabardines. Tweeds or knitted cloths in oxfords, greys, browns, and heather mixtures. They're stylish, they're rain proof.

\$17.50 up

Men's Easter SUITS

Come in! An all wool tailored suit at this price is a bargain. The kind we offer are more than a bargain—they're really remarkable values.

\$22.50

GIRLS' SILK DRESSES . . . \$5.95

Ladies'

Slips Bloomers
Raincoats Sweaters
Trench Coats Millinery

Men's

Hats Caps
Trench Coats Sweaters
Trousers Shirts

BOYS' 4-PIECE SUITS

\$1,000,000 BUYING POWER

SILBROS CLO. CO.

801 MAIN STREET,

SOUTH MANCHESTER, CONN.

HEADQUARTERS N. Y. C. OPEN EVERY EVENING NEXT TO HOME BANK & TRUST CO.

OUR PRICES ARE LOWER

CONDITION OF STATE ROADS

FRIDAY, MARCH 29

Road conditions and detours in the State of Connecticut made necessary by highway construction, repairs and oiling announced by the State Highway Department, as of March 21st, are as follows:

- Route No. 1**
Brantford Underpass. Work being done by S. N. E. Tel. Co. No delay to traffic.
- Route No. 3**
Danbury-Newtown road, bridge and construction work on new location.
- Manchester, Willimantic-Hartford road is being oiled.
- Bolton, Willimantic - Hartford road is being oiled.
- Route No. 6**
Brooklyn-Danielson road in the towns of Killingly and Brooklyn is under construction.
- Route No. 8**
Winsted Road, Colebrook River road is being oiled.
- Route 10**
Middletown-Saybrook road is under construction from Higganum to Haddam Town Hall. No delay to traffic.
- Bloomfield-Granby road is under construction. Open to traffic.
- Route No. 12**
Lisbon, Norwich - Worcester Road is being oiled for 5 miles.
- Killingly, Putnam-Norwich road is being oiled for 1 mile.
- Plainfield, Norwich road is being oiled for 4 miles.
- Route No. 17**
West Hartford-Avon, Albany Ave., is under construction but open to traffic.
- Lebanon, Norwich-Colchester road is being oiled.
- Winsted, Norfolk road is being oiled.
- Route No. 32**
Franklin, Norwich-Willimantic road is being oiled for 2 miles.
- Ledyard, T. L. 10-A is being oiled for 1-2 miles.
- Windham, Franklin-Willimantic road is being oiled for 2 miles.
- Route No. 101**
Putnam, School street, on Rhode Island road is being oiled for 1 mile.
- Route No. 109**
Mansfield-Phoenixville road is under construction. This road is impassable to traffic.
- Route No. 119**
Danbury, Mill Plain road is being oiled.
- Route No. 120**
Naugatuck, New Haven road is being oiled for 1 1-2 miles.
- Route No. 124**
Easton, Black Rock Turnpike is being oiled.
- Route No. 130**
Woodbury, Hitchisville road is being oiled for 5 miles.
- Route No. 133**
Hartford Hollow Bridge is under construction. Short detour around bridge.
- Route No. 136**
New Fairfield-Sherman road, macadam completed for four miles. Use old road or new location one mile. Railing uncompleted.
- Route No. 151**
Thompson, Mass. Road is being oiled for 1 1-2 miles.
- Pomfret, Killy Hill-West Road is being oiled for 3 miles.
- Route No. 154**
Washington - Woodbury Road Bridge under construction at one place. Railing uncompleted.
- Route No. 182**
Brookfield-Obituse road, construction work commenced. No detours.
- No Route Numbers**
Beacon Falls- Pine's Bridge under construction. No delay.
Bethel-Greenwood Ave., is being oiled.
Bethlehem-Watertown road, macadam construction completed for two miles. Grading completed for one mile.
Canterbury-Newtown Road under construction for two miles south of Canterbury. Grade rough, travel difficult.
Granby-Salmon Brook street, is under construction. Open to traffic.
Seymour, South Main street, is being oiled for 2 miles.
Weston-Lyons Plains road, steam shovel grading. No detours.
Weston-Newtown road, steam shovel grading. No detours.
Westport-Greens Farm Road, grading under construction. No delay to traffic.
Westport - Moringside Drive, grading stopped for present. No delay to traffic.
Windsor Locks-Suffield, East street, is under construction. Traffic may take good road through Suffield Center.

AIR-MAIL SERVICE NOW BOSTON TO WEST INDIES

Announcement is made by the New Haven Railroad that arrangements have been completed for through air-mail service between Boston and the West Indies. Preparations for the operation of such service have been in progress for some time with the opening of the new air line between Miami and Nassau, Cuba, Haiti and Porto Rico the final link in the chain has been completed.

Passengers will leave Boston over the famous Shore Line Route of the New Haven Railroad on the Everglades Limited at 10:30 daily except Sundays. The Everglades Limited operates direct to Miami without change via Hell Gate Bridge, Pennsylvania Railroad, Atlantic Coast Line and Florida East Coast Railways. on the Everglades Limited at Miami for West Indies points are made via the Pan-American Airways.

It is anticipated that this service will prove extremely popular with travelers to and from the South both because of the marked reduction in necessary travel time and because of the de luxe accommodations provided over the entire route.

at HERRUP'S Corner Main and Morgan Sts.

HARTFORD

Sensational Spring Sale Values To REFURNISH YOUR BEDROOM

New 3-Piece Fiber Suites

To our knowledge, this value in summer furniture has never been surpassed. Furnish your sunroom or porch with a colorful new furniture. As sketched above—the Settee, Chair and Rocker, in choice of new summer colors. **\$17.75** \$1.00 Weekly

Value! Bed, Dresser, Chest

Our Spring Sale offers you many unparalleled values in Bedroom Suites, but this a feature that compels your instant attention. Herrup's will always be a haven for thrifty shoppers and such value as this is the reason. The Bed, Chest of Drawers and Dresser for only **\$55**—the price at which we are closing out the few remaining suites of this series. **\$55** \$1.00 WEEKLY

Gorgeous 4-Piece Suite—Choice of Beds

It is so very seldom that such an exquisitely styled and appointed suite is offered at a reasonable price. Elegantly decorated and styled by one of America's foremost furniture designers. Its beauty is beyond description. As sketched above—the Highboy, Dresser, French Vanity and choice of the return-end or the poster style Bed. **\$186** \$2.00 WEEKLY

The Bedroom Sensation of the Year!

4-Piece Suite

\$97

Amazing in value—sensational in price! How much more lovely your Bedroom would be on Easter with this charming suite. This is one of the finest values in bedroom furniture you have seen! Come—by all means—tomorrow and realize for yourself how much more comfortable and attractive you can make your home this spring—at a very low cost—on easy terms. The Bed, Dresser, Chest of Drawers and Vanity—all four pieces for only \$97. **\$1.50 WEEKLY**

SPECIAL!

3-Bulb Potted EASTER LILIES

In time for Easter—potted Easter Lilies—only one to a customer. Please carry them. **69c Complete**

Sale of Day-Beds

An excellent couch Day-Bed complete with cretonne covered mattress! Opens to a full size bed! A very special value! **\$15.50**

Elegant New 4-Piece Bedroom Suite Creation

Tastefully decorated with harmonizing veneer overlays—matched panels—and designed to the modern influence of exquisite furniture. As sketched above—the Bed, Dresser, Highboy and French Vanity. **\$148** \$1.50 WEEKLY

Special! 3-Piece Velour Suites

\$55

Herrup's have always been known for extraordinary values, and this offer surely proves this statement. Upholstered in fine velour—has loose spring-filled cushions—and kiln dried hardwood frames. As sketched above—the Divan, Wing Chair and Club Chair. **\$1.00 WEEKLY**

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

DAILY RADIO PROGRAM

Friday, March 29.

In observance of the festival of Good Friday, Wagner's sacred and allegorical opera, "Parsifal," will be broadcast through the combined chain of WEAF and WJZ at 11 o'clock Friday night. This program will be presented by Judson House, tenor; Frederic Baer, baritone; and an operatic ensemble including "Voices of the Evening" and the direction of Cesare Sodero. The opera tells how Parsifal's purity and freedom from guile enabled him to rediscover the Sacred Spear which wounded the saviour of the world. The Lenten Choir, especially assembled and directed by St. Matthew Collings will present "Seven Last Words" over the Columbia network at 8 o'clock. Christ's last words, which were a plea for forgiveness for those who had crucified Him, find a fitting setting in Dubois' music and should be of interest to those who are religiously or musically inclined. At 11 o'clock the Atlantic City Festival choir of 100 voices will entertain listeners of WPG and selections of the oratorio "St. Paul" and miscellaneous Paston music. At 10 the WEAF network will present "Parsifal" according to St. Matthew. The Old Gray Mare" plays musical host to a varied menagerie which includes the astounding old Noah himself when WJZ and associated stations broadcast their musical review.

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

Leading East Stations.

- 272.6-WPG, ATLANTIC CITY-1100. 8:30-Talk; studio entertainers. 9:15-Special Easter music. 10:00-Request program. 11:00-100-voice Festival choir. 253-WBAL, BALTIMORE-1060. 6:30-Twentieth Century program. 7:30-WJZ circus program. 8:30-Musical art gallery. 9:30-WJZ programs (2 hrs.). 11:00-WJZ musical memories. 243.8-WNAC, BOSTON-1230. 6:15-Columbia feature. 7:15-Amos 'n' Andy, comic team. 7:15-Paul Shirely's program. 8:00-Columbia programs (3 hrs.). 8:00-WJZ programs (2 hrs.). 10:00-Buffalo Blue club. 10:30-WEAF Senate's half-hour. 11:15-WMAK, BUFFALO-950. 7:00-Ministrel men's frolic. 7:30-Ministrel men's frolic. 8:00-Feature musical program. 8:30-Columbia programs (2 hrs.). 11:00-Two dance orchestras. 428.5-WLW, CINCINNATI-700. 8:00-Lark and Gene. 8:30-WJZ programs (2 hrs.). 10:00-WJZ Shmber music. 12:00-Orchestra; gondoletta. 280.2-WTAM, CLEVELAND-1070. 7:30-Feature hour; entertainment. 8:00-WEAF Senate half-hour. 508.2-WEEI, BOSTON-590. 8:00-WEAF programs (3 hrs.). 10:00-Studio musical program. 10:30-WEAF Senate's half-hour. 11:15-Tennore's dance orchestra. 574.5-WSAI, CINCINNATI-800. 6:30-Four K Safety club. 7:00-Old Time Singing School. 8:00-WEAF programs (3 hrs.). 11:00-Two dance orchestras. 245.7-WHKB, CLEVELAND-1390. 7:00-Dance orchestra; concert. 8:00-Columbia programs (3 hrs.). 11:00-Amos 'n' Andy, comic team. 11:15-Three dance orchestras. 325.9-WLWL, DETROIT-920. 8:00-WEAF programs (3 hrs.). 11:00-Hollywood frivolities. 12:30-Studio musical program. 475.3-CNRA, MONCTON-630. 8:00-Instrumental sextet. 9:00-Good Friday competitions. 9:30-The Four Singers. 10:00-Little concert orchestra.

Leading DX Stations.

- 405.3-WBS, ATLANTA-740. 8:30-Orchestra; dance music. 11:45-Kalohi's Hawaiian ensemble. 293.9-KYW, CHICAGO-1020. 10:00-WEAF Senate's half-hour. 11:30-Florida's dance orchestra. 1:00-Insomnia Club music. 1:30-Sherman's dance orchestra. 329.4-WYBM, CHICAGO-770. 8:00-Chicago's favorite orchestra. 10:00-Variety program; orchestra. 1:00-Night club program. 245.1-WJJD, CHICAGO-1180. 7:00-Symphony orchestra; talk. 9:00-WEAF programs (3 hrs.). 416.4-WGN-WLIB, CHICAGO-720. 9:30-Syncopated; great opera. 11:00-Orchestra; quartet; concertina. 12:00-Dream ship; dance music. 344.8-WLS, CHICAGO-370. 8:30-WEAF musical program. 9:00-Orchestra; 12 to 20 Club. 10:00-Sleigh party; collegians. 11:00-WEAF sacred opera. 11:30-Show boat; orchestra; songs. 447.5-WMAQ-WQJ, CHICAGO-570. 8:00-Columbia programs (3 hrs.). 11:00-Moosehart children's hour. 12:00-Tiptown dance orchestra. 283.3-WFAA, DALLAS-1040. 8:00-WEAF orchestra, quartet. 10:00-Studio entertainment. 299.8-WOC, DAVENPORT-1000. 8:00-WEAF programs (3 hrs.). 381.2-KOA, DENVER-330. 11:00-Half hour of happiness. 12:00-WEAF feature program. 12:30-Denver string trio. 1:00-Trocadero dance music. 374.8-WBAP, FORT WORTH-800. 10:00-Orchestra concert. 10:00-Show boat; organist, artists. 374.8-KTHS, HOT SPRINGS-800. 7:00-Radio supper club, trio. 8:15-Tenor, dance; peanut boy. 491.5-WOAF, KANSAS CITY-510. 9:00-WEAF programs (3 hrs.). 10:45-Amos 'n' Andy, comic team. 11:00-Shelldans; varied program. 12:00-Night hawk; pianist. 468.5-KFI, LOS ANGELES-640. 1:00-NBC dance music. 365.6-WHAS, LOUISVILLE-820. 8:00-WJZ programs (1 1/2 hrs.). 10:30-Studio entertainment. 370.2-WCCO, MINN., ST. PAUL-810. 9:00-Singing Ensemble; rambler. 10:00-Columbia feature programs. 11:00-Studio special program. 260.7-WHAM, NASHVILLE-650. 9:00-WJZ programs (1 hr.). 10:00-Caldwell Symphony orchestra. 12:30-KGO, OAKLAND-790. 12:30-Olympian dance program. 1:00-Cantata, "Olivet to Calvary." 2:00-NBC dance orchestra. 508.2-WOW, OMAHA-590. 11:00-Musical vocal recital. 2:00-Artist program. 270.1-WRVA, RICHMOND-1110. 8:30-Soprano and pianist. 9:00-WJZ musical review. 9:30-Glee club; orchestra. 10:00-Dance orchestra; organist. 702.6-WORD, BATAVIA-1480. 8:00-Concert; agricultural talk. 9:00-Musical program; artists. 344.5-WENR, CHICAGO-370. 8:15-Farmer Rusk's talk. 12:30-Orchestra; comedy hour. 1:10-Theater vaudeville hour. 1:00-Optimistic order hour. 19:00-Rambler's concert ensemble. 12:00-Your boy league. 225.5-KNXP-HOLLYWOOD-1050. 11:00-Optimistic order hour. 12:00-Lion Tamer's program. 12:45-Legion Stadium prize fights. 238-WJAK, JACKSONVILLE-1260. 7:30-Orchestra, artists. 9:00-NBC entertainments (1 hr.). 10:00-Studio concert. 11:00-Dance orchestra. 333.1-KHJ, LOS ANGELES-900. 12:00-Concert orchestra, pianist. 1:00-Studio dance program.

Leading DX Stations.

- 405.3-WBS, ATLANTA-740. 8:30-Orchestra; dance music. 11:45-Kalohi's Hawaiian ensemble. 293.9-KYW, CHICAGO-1020. 10:00-WEAF Senate's half-hour. 11:30-Florida's dance orchestra. 1:00-Insomnia Club music. 1:30-Sherman's dance orchestra. 329.4-WYBM, CHICAGO-770. 8:00-Chicago's favorite orchestra. 10:00-Variety program; orchestra. 1:00-Night club program. 245.1-WJJD, CHICAGO-1180. 7:00-Symphony orchestra; talk. 9:00-WEAF programs (3 hrs.). 416.4-WGN-WLIB, CHICAGO-720. 9:30-Syncopated; great opera. 11:00-Orchestra; quartet; concertina. 12:00-Dream ship; dance music. 344.8-WLS, CHICAGO-370. 8:30-WEAF musical program. 9:00-Orchestra; 12 to 20 Club. 10:00-Sleigh party; collegians. 11:00-WEAF sacred opera. 11:30-Show boat; orchestra; songs. 447.5-WMAQ-WQJ, CHICAGO-570. 8:00-Columbia programs (3 hrs.). 11:00-Moosehart children's hour. 12:00-Tiptown dance orchestra. 283.3-WFAA, DALLAS-1040. 8:00-WEAF orchestra, quartet. 10:00-Studio entertainment. 299.8-WOC, DAVENPORT-1000. 8:00-WEAF programs (3 hrs.). 381.2-KOA, DENVER-330. 11:00-Half hour of happiness. 12:00-WEAF feature program. 12:30-Denver string trio. 1:00-Trocadero dance music. 374.8-WBAP, FORT WORTH-800. 10:00-Orchestra concert. 10:00-Show boat; organist, artists. 374.8-KTHS, HOT SPRINGS-800. 7:00-Radio supper club, trio. 8:15-Tenor, dance; peanut boy. 491.5-WOAF, KANSAS CITY-510. 9:00-WEAF programs (3 hrs.). 10:45-Amos 'n' Andy, comic team. 11:00-Shelldans; varied program. 12:00-Night hawk; pianist. 468.5-KFI, LOS ANGELES-640. 1:00-NBC dance music. 365.6-WHAS, LOUISVILLE-820. 8:00-WJZ programs (1 1/2 hrs.). 10:30-Studio entertainment. 370.2-WCCO, MINN., ST. PAUL-810. 9:00-Singing Ensemble; rambler. 10:00-Columbia feature programs. 11:00-Studio special program. 260.7-WHAM, NASHVILLE-650. 9:00-WJZ programs (1 hr.). 10:00-Caldwell Symphony orchestra. 12:30-KGO, OAKLAND-790. 12:30-Olympian dance program. 1:00-Cantata, "Olivet to Calvary." 2:00-NBC dance orchestra. 508.2-WOW, OMAHA-590. 11:00-Musical vocal recital. 2:00-Artist program. 270.1-WRVA, RICHMOND-1110. 8:30-Soprano and pianist. 9:00-WJZ musical review. 9:30-Glee club; orchestra. 10:00-Dance orchestra; organist. 702.6-WORD, BATAVIA-1480. 8:00-Concert; agricultural talk. 9:00-Musical program; artists. 344.5-WENR, CHICAGO-370. 8:15-Farmer Rusk's talk. 12:30-Orchestra; comedy hour. 1:10-Theater vaudeville hour. 1:00-Optimistic order hour. 19:00-Rambler's concert ensemble. 12:00-Your boy league. 225.5-KNXP-HOLLYWOOD-1050. 11:00-Optimistic order hour. 12:00-Lion Tamer's program. 12:45-Legion Stadium prize fights. 238-WJAK, JACKSONVILLE-1260. 7:30-Orchestra, artists. 9:00-NBC entertainments (1 hr.). 10:00-Studio concert. 11:00-Dance orchestra. 333.1-KHJ, LOS ANGELES-900. 12:00-Concert orchestra, pianist. 1:00-Studio dance program.

FISH AND GAME CLUB DINNER WEDNESDAY

Tickets Must Be Secured Tomorrow at Latest-New Stock Purchased.

The monthly meeting of the Manchester Fish and Game club was held in Tinker hall Wednesday evening, at which time reports were read of the club's progress. Plans were perfected for the coming annual banquet of the club to be held Wednesday evening April 3 in Odd Fellows hall, and the sale of tickets would indicate that a large attendance may be expected. All members or those expecting to attend

the banquet should secure their tickets not later than tomorrow. A discussion brought forth the information that quite a number of "sports" in Manchester and vicinity had not joined the club for the reason that the Fish and Game committee had purchased only pheasants. It is true that a large number of the members do not hunt but prefer to fish and for that reason it has been decided that from this time on expenditures of the club will be equally divided for the purchase of fish as well as game. At the meeting it was voted to expend \$100 for mature trout, \$50 for Snow Shoe rabbits and \$50 for raccoons. The club's dues are but \$1.00 a year and it does seem that every fisherman and hunter in Manchester and vicinity should join in order

that streams and woods may be supplied with game and fish. Application for membership can be secured at the Blish Hardware store and the Manchester Plumbing and Supply store. A cordial invitation is extended to all interested and it is hoped that many will avail themselves of the opportunity. The entertainment committee hopes that during the coming summer a field day may be arranged for the members of the Manchester and Rockville clubs to be held either at Bolton or Crystal Lake, when a good day's sport will be enjoyed, with athletic games and dinner provided. A town size of Manchester should have a flourishing fish and game club, and it is only through such an association that fish and game can be secured from the state.

China's Civil War Shanghai, March 29.—Fighting between insurgent factions and Nationalist troops was reported from several zones today. According to word from Nanking, President Chiang Kai Shek will immediately take the field in person to put down the rebels. The Nationalists defeated the rebels in a battle on the Hupeh-Anhui border. The Nationalists that evacuated Chefoo in Shantung, allowing the Northerners to occupy the city, are said to be reforming and preparing for a counter attack. Nationalist troops are preparing

for a campaign against the rebels in Fukien and Kwangsi. The slightest movement will serve to wind up a particularly sensitive watch invented by a Lancashire (England) watchmaker. If it is worn continuously, a "free wheel" prevents it getting overwound. WM. E. KRAH Expert Radio Service 669 Folland Turnpike, South Manchester Phone 364-2

Rubinow's NEW HATS

JUST ARRIVED IN TIME FOR EASTER

All of the models are new, new shapes, new colors, new trimmings. For Saturday Shoppers, 2 Groups VERY SPECIAL VALUES \$2.75 and \$3.95

Other Select Hats from \$1.95 to \$5.95

Children's Hats In a varied assortment. Making it very easy to find one for the young Miss. Priced from \$1.00 to \$4.95

NEW COATS for EASTER

An exceptionally smart assortment has just arrived.

Last minute shoppers will find the Coat they are looking for in our large collection.

Particularly choice are the Coats specially priced at \$24.95 to \$35

Other Attractive Models Priced from \$14.75 to \$59.50

Rubinow's SPECIAL SPECIAL

Pure Japan Tram Silk Hose. Very elastic top. Neatly shaped ankles. Reinforced heels and toes that give long wear.

Pair \$1.35 3 pairs \$3.85

This is made possible because of our affiliation with several large stores whose combined buying power has secured for us the lowest possible mill price.

The hose is equal to those qualities that sell for much more money, are in all newest shades, in sizes from 8 1-2 to 10 1-2.

Why Pay More for Fine Silk Hose? Pair \$1.35 Box of 3 Pairs \$3.85

WTIC PROGRAMS

Travelers, Hartford 500 m. 600 K. C.

Program for Friday

- 5:00 p. h. Florida Citrus Exchange Program from N. B. C. Studios. 5:30 P. M. Silent until 6:15 p. m. 6:15 Summary of Program; United States Daily News Bulletins from Washington, D. C. 6:25 Hartford Courant News Bulletin. 6:30 Hotel Bond Trio—Emil Helmsberger, Director. Half Hour with the Operas of Giacomo Puccini a. Selection from "Madame Butterfly" b. Selection from "La Boheme" c. Selection from "La Tosca" 7:00 Fields Style Serenaders I Andante Religioso... Thome II Clair de Lune... Thome III a. Chanson Tristie... Tschalkowsky b. Romance... Tschalkowsky IV In a Monastery Garden... Ketylby V Evening Mood... Czerwonky VI Prayer at Eventide... Elle 7:30 The Ann Pennington Hosiery Girl a. She Powders Her Nose b. Home c. Antiques d. Piano Solo—Waltz E major... Chopin e. Say Nuffin' f. The Subway g. The Miracle 7:45 "Fish and Game"—John W. Titcomb, Superintendent, State Board of Fisheries and Game. 8:00 Cities Service Concert Orchestra and Cavaliers from N. B. C. Studios. Symphonic interpretations of semi-classics are presented by the Cities Service Orchestra, directed by Rossio Bourdon, which will be heard in a concert through Station WTIC at 8 o'clock this evening. A co-feature of this ensemble is the Cities Service Cavaliers, a male quartet which presents its own vocal arrangements of popular songs and old time ballads. The personnel of the orchestra includes several nationally known musicians, among whom are Sascha Fidelman, concert violinist; Herbert Borodkin, symphony viola soloist, and Sam Herman, adept at the xylophones. 9:00 An Evening in Paris from N. B. C. Studios. 9:30 Schrader Town Band from N. B. C. Studios—Direction Arthur Pryor. 10:00 Passion Music According to St. Matthew—Salon Singers assisted by a Concert Orchestra, direction George Dilworth. 10:30 A Half Hour with the Senate—Speakers: Senator John Thomas of Idaho; Senator T. H. Caraway of Arkansas. 11:00 "Parsifal"—Grand Opera by Richard Wagner, Judson House, Tenor Frederic Baer, Baritone assisted by Grand Opera Ensemble and full Symphony Orchestra, direction Cesare Sodero. In observance of Good Friday, Station WTIC at 11 o'clock this

evening will join a national hook-up featuring a presentation of the grand opera "Parsifal." This great work—so appropriate to this day—was Richard Wagner's swan-song, and is considered by some critics to be his greatest work. Its theme, based on the legend of "The Holy Grail," is profoundly religious, in keeping with Wagner's conviction that the stage should be restored to its place beside the church in the exposition of religion and ethics. 12:00 Midn. Hartford Courant News Bulletins; Weather Report. New cinemas and theaters erected in London during the past two years, or shortly to be opened, represent an outlay of over \$200,000,000. They contain a total of over 20,000 seats.

Select your Easter Topcoat from these Record values at

Horsfall's Runaround Topcoats Knit-Not Woven \$30

Tweed and Homespun Topcoats \$35

Topcoats of 100% Pure Camels' Hair \$39.75

Four Wind, All Weather Topcoats \$65

Hart Schaffner & Marx Make No Other

HORSEFALL'S 93-99 Asylum Street

93 ASYLUM STREET, HARTFORD

PURCHASE OF ALASKA.

Sixty-two years ago today the Russian minister at Washington received a cablegram from his government approving the United States' offer of \$7,200,000 in gold for the purchase of Alaska.

Secretary of State Seward had made the offer a few days before, subject to the president's approval, and provided that the cession be "free and unencumbered by any reservations, privileges, franchises, grants, or possessions by any associated companies, whether corporate or incorporate, Russian or any other."

The day following receipt of the telegram, Seward and the Russian minister signed the treaty of purchase without further negotiations. In May, the Senate ratified it, and in June 20 the president issued the customary proclamation.

Alaska has proved itself to be one of the most profitable financial investments any government has ever made. Exactly 20 years after the purchase, in 1887, gold was discovered in the Klondike, and fisheries, furs, silver and copper have since yielded vast sums each year.

In 1827 the estimated revenue from copper alone was exactly the amount the United States paid for the territory in 1867.

WAPPING

A safety play was given in the school assembly hall on Thursday afternoon by some pupils in Miss Jones' room. Safety songs were sung to carry out the idea of the play.

Mrs. Holden has announced the P. T. A. drive which will be carried on in the school. Library certificates have been given out to those school children who have read and reported on five or more books.

Perfect school attendance certificates have been given out for the

term Miss Jones, local school teacher, will be at her home in Wenham, Mass., for the Easter vacation.

Mrs. Burnham will entertain the eighth grade pupils at her home in Pleasant Valley on Tuesday.

Miss Finesilver is spending her Easter vacation at her home in Hartford.

Miss Shattuck is spending her vacation at her home in Granby.

Mrs. Boody plans to spend her vacation at her home in South Manchester.

School closed Thursday and will reopen on Monday April 8th.

The eighth grade boys are planning to attend the State Trade school Monday morning and the High school in the afternoon. The girls are attending the High school Thursday. Both groups will attend with Mrs. Holden and be her guests for lunch.

Mrs. McLaughlin, superintendent of schools in South Windsor is attending the State Superintendents and Supervisors conference in Danbury next Tuesday and Wednesday.

Dr. Meredith, commissioner of education will be one of the speakers.

Robert W. Yeaw of Pleasant Valley, South Windsor, died Tuesday afternoon at the Hartford hospital. He was a veteran of the Spanish-American War. He was born in Central Falls, R. I., a son of Mary (Rounds) Yeaw, and the late Levelyn Yeaw. He leaves his wife, Bertha (Danbric) Yeaw, two sons, Ernest Yeaw and Robert Yeaw, four daughters, Madeline Yeaw, Mildred Yeaw, Margaret Yeaw and Dorothy Yeaw, also his mother, all of South Windsor, two brothers, Edward Yeaw and Edgar Yeaw, of Crompton, R. I., and two sisters Mrs. Fred Buck of Arlington, R. I., and Mrs. Marjorie Brownell of Hoxsie, R. I. The funeral service was held from 10 to 11 o'clock at the Hartford funeral home, 53 Main street, Thursday afternoon at two o'clock. Interment was in Zion Hill cemetery.

Harrison Middleton of Pleasant Valley, is to spend Easter Sunday with his mother, Mrs. William Lewis of East Hartford, who was just recently married.

Philly Philosopher meditates: "Statistics show that women live longer than men. Paint is certainly a great preservative."

Oo-la-la! M'sieu, He Paint An' Powder Heemself an' Wot You Say 'Preeety Up'!

By MINOTT SAUNDERS

Paris—The tired business man has no right to have that tired look, for a touch of powder and a dab of face cream, specially prepared of course, will make him the picture of success and confidence, according to the beauty experts of Paris. Having the women properly educated and trained, they now have come out bluntly with a campaign to enslave men.

Vest pocket powder boxes and nice little cream containers are tempting the boys about town and many of them are falling. Apparently no regular fellow of today can afford to have a polished nose or a moist forehead.

Specialties on the market to make men more beautiful, or less offensive, as the propaganda puts it, include delicate face powder to be used before going out, tiny gold and silver rectangular powder boxes with puffs which can be discreetly used to freshen up the complexion after a round of golf, powder boxes designed to be carried in the pocket of a dress suit for use at dances when one is flushed or heated, and lipsticks that will daintily soften the skin.

"Only Conveniences" "Men are becoming as coquettish as women," explained a saleswoman, "and the demand for these articles is growing daily. They should not, in fact, be called beauty products, but merely conveniences."

"So much depends upon a man's appearance in business that a career may be made or broken by a pleasant smile, which can be freshened with a little powder. Many stern business men use these products because their application removes the tired, nervous expression. Also it is only fair to women

"There is no need for men to be ugly."

friends that men make themselves as presentable as possible."

Andre de Fouquieres, recognized arbiter of men's fashions in Paris, is all in favor of beauty products for men. "There is no need for man to be beautiful," he said, "but there is also no need for him to be ugly. We ought all of us, men and women alike, to contribute to the aesthetic side of life and participate in brightening it."

New Frills on Clothes

In the matter of clothes, too, men are being advised to put on a few frills. The conventional dinner jacket has been "reformed" by the addition of a few dewdads and gadgets designed to make the

figure more youthful and distinctive.

Another innovation in spring clothes for men is a reversion to the single-breasted coat. The illusion suggestive of the double breast is obtained by a "reform" of the lapels. In the newest modes the lapels are most as wide as the coat, with very audacious angles.

Even the vests are furnished with lapels with wide pipings and show a considerable amount of thought and, what might be called, artistry.

NEEDED DRINK BAD

Akron, O.—Grover Cleveland Johnson didn't care whether his drink was good or not—he needed one bad. So he went around draining anti-freeze mixtures from radiators of automobiles until he had about 15 gallons of the fluid. Then he got drunk and fell into the clutches of the law. Marshals made it so hard to get a drink, he said, that he had to tap radiators.

COULDN'T STAY SINGLE

New York—Ten days after the final decree of divorce was granted them by the Supreme Court, Sherman K. Ellis and his former wife, Mrs. Margaret Hayes Ellis, appeared before Deputy City Clerk Joseph J. McCormick and were remarried.

Spring's here, the teams are training in the south, and have you noticed how sickly a lot of grandmothers have begun to appear?

Headache?

Instead of dangerous heart depressants take safe, mild and purely vegetable NATURE'S REMEDY and get rid of the bowel poisons that cause the trouble. Nothing like it for biliousness, sick headache, and constipation. Acts pleasantly. Never grips. Only 5c.

Make the test tonight—

NR TO-NIGHT

Recommended and Sold by The 2 Manchester Drugists

ABOUT TOWN

Teachers of the Buckland school will be hostesses to the other local teachers at an "April Fool" party to be held in the assembly hall of Buckland school Monday evening.

Rev. Marvin S. Stocking announces another "Sunrise" service for the attendants of the North Methodist church Sunday morning at 7 o'clock. The service will be in the church and the pastor will speak on the topic: "Life Eternal." Collins Driggs will preside at the piano. A similar Easter sunrise meeting was held last year and it is hoped the attendance at this coming one Sunday morning will be greater.

Miss Dorothy Agtes of Highland street is home for the Easter holidays from the Bryant & Stratton Business College in Boston.

The special Easter offering at Center Congregational church Sunday will be for the purpose of making extensive repairs on the organ. At Second Congregational the missionary committee requests the return to them Sunday morning of the manila envelopes distributed to men, and small silk bags to the women, containing an offering to apply on the salary of Rev. J. S. Porter, missionary of the church in Czecho-Slovakia.

The monthly business meeting of the Buckland Parent-Teacher association which ordinarily is held the first Monday evening of every month, has been postponed until Monday evening, April 8.

Miss Anne Strickland is home from Boston University for her Easter vacation. She has with her Miss Virginia Cook of Chicago, Ill., a classmate in the School of Religious Education.

The Manchester Construction company's bid for the contract of building Rockville's new filtration plant was little more than half of the bid of a New Jersey firm which wanted \$80,000 for the job. The Manchester company made the lowest bid, \$44,452.4. There were three other bidders, all out-of-state concerns. The bids will be considered by the joint committee of the City Council and the Citizens' Committee next Tuesday night.

DRESSES FOR EASTER

It's not too late to get the choicest styles and colors.

Our stock always new.

Every Dress

\$10.00

Sizes 13 to 46

MIRWIN SHOP

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

THE EASTER PARADE BEGINS AT BUTLERS

—Where Styles are truly distinctive—Where Quality is far above the ordinary—Where Values are first and foremost among the best—Where Satisfaction is assured! Choose your new Easter Outfit from one of the finest and most complete stock in town

The World of Fashion at Your Command through the happy medium of our modern
CHARGE ACCOUNT PLAN

EASTER FROCKS

Choose from hundreds of the prettiest dresses produced by the country's foremost designers. Each one is a marvelous value at the price. **\$14.95** Others up to \$39.50

SPRING COATS

All the new styles for Spring and Easter are included in this wonderful group. Capulet models, tiered backs, shoulder throws, straight lines and sports coats. **\$24.75** Others \$19.75 to \$69.75

MEN'S SPRING SUITS and TOPCOATS

Choose the price range that meets with your approval and then be assured that you will get the very best value possible. You will readily notice the superior quality and finer styles of our suits and topcoats in each group. Choice of all the new Spring and Easter styles and fabrics. **\$22.50** \$29.50, \$39.50

BOYS' EASTER SUITS

All wool suits including four piece outfits, consisting of short and long pants, coat and vest. **\$9.95**

COATS

Girls' and Junior Sizes 3 to 6, Sizes 7 to 14 **\$4.98 up \$5.98 up**

The great variety of styles, colors and fabrics afford a wonderful choice to please the little miss and her mother. The values are an outstanding factor.

Easter Millinery

\$2.98 \$6.98

Smart new shapes in felts, straws and felt and straw combinations. New colors—new shades—new effects. Small and large head sizes.

GIRLS' DRESSES

Lovely little dresses for play and street wear. Colorful printed novelties and shades for Spring and Easter wear. **\$1.49**

315 TRUMBULL STREET NEAR CHURCH ST., HARTFORD, CONN.

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY, INC. At 13 Bissell Street, South Manchester, Conn. Founded by Elwood S. Eia, Oct. 1, 1881

Every Evening Except Sundays and Holidays. Entered at the Post Office at South Manchester, Conn., as Second Class Mail Matter.

SUBSCRIPTION RATES: By Mail six dollars a year, sixty cents a month for shorter periods. By carrier, eighteen cents a week. Single copies three cents.

SPECIAL ADVERTISING REPRESENTATIVE, Hamilton De Liser, Inc. 335 Madison Avenue, New York, and 414 North Michigan Avenue, Chicago.

The Manchester Evening Herald is on sale in New York City at Schuler's News Stand, Sixth Avenue and 42nd Street, and 42nd Street entrance of Grand Central Station and at all circulating 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 or not otherwise credited to this paper. It is also exclusively 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.

FRIDAY, MARCH 29, 1929

TOMORROW'S VOTING

There seems to be something of a misapprehension on the part of a considerable number of Manchester's voters as to the status of tomorrow's polling on the charter revision items. They are conducting a campaign with as much feeling and militancy as though this were the determination of a question coming to them by constitutional right—as though they were seizing upon an opportunity guaranteed by their citizenship but which would have been denied to them by some malevolent influence if it were possible to deny it.

This is as far as possible from being the case. The people of Manchester are merely being called on to express their wishes on these proposed charter amendments—as to whether or not they wish the Legislature to be asked to incorporate them in the Manchester charter. This method of expression was voluntarily selected by the revision committee and the selectmen as the fairest and easiest way of finding out the desires of the town's voters. There was no obligation on their part to consult the public at all until the Legislature had authorized the changes.

So that all this militancy and campaigning would seem to be rather strained. We are not going into a political battle tomorrow. There is no allying of forces on each side of any question. There is no "such thing possible as victory or defeat for anybody. The only thing possible to find out is whether more or fewer voters favor this or that change in our system of town government than are opposed to it. And that is just what the revision committee wants to know. That's why they advocated this advance referendum or expression of opinion.

Sancho Panza and his war on the windmills wasn't so far from being in the same boat with the "anti" cohorts who plan to march with cymbals and banners to a battle field where there is no enemy—only a lot of quiet voters trying to help out in discovering the best way to run the town.

STOCK LUNACY

For those persons who see in the frenzied bull stock market of the last year only an inevitable source of serious business trouble inescapable in the future unless gradual deflation can be engineered, there is small satisfaction in the quick recovery of the market from the near-panic of Tuesday. The decision of big New York banks to come to the relief of the trapped bulls, in a manner that in effect sets at defiance the admonitions of the Federal Reserve Board and the implied warning last week of Secretary Mellon, indicates that the bankers are afraid to withhold the victim's hooch for fear of precipitating a case of jim-jams. When a case of chronic intoxication gets to that point, when further stimulation is employed to forestall the immediate effects of over-stimulation, the patient is in a bad way, and what happens to him later is likely to be determined more by the strength of his constitution and by luck than by medication.

The involvement of credit in the artificial stock market has become so extensive that the bankers are afraid to stand for a showdown and are propping the impossible structure to keep it from tumbling about their ears, while the crazy monkeys of boom speculators are frantically adding more sticks to the height and weight of the thing. Meantime the hardboiled "bargain hunters" keep grabbing the "puckers" jetsoned stocks as fast as the victims are "sold out" on each jump and selling them to a new crop of suckers certain to be sold

out themselves next week or next month—and the savings of the little fish are going, in bulk, to fatten the fortunes of the expert gamblers. The "recovery" of the market means nothing to the thousands of amateur speculators who were wiped out in a day or two this week. Those folks are out of the market and broke. The only beneficiaries of the "recovery" were the wise and richly capitalized insiders, who are already taking their profits from the lambs not already shorn. And all this while the fact remains, and everybody on earth knows it, that nine out of ten of the boom stocks are quoted at prices that bear no possible relationship to their earning capacity, now or in the future; and that sooner or later the whole unspeakable situation will have to be liquidated. The worst of it is that the longer the liquidation is deferred the worse the effect will be.

TINY PERJURERS

There is a crook rightfully named Morris Rosenberg but much better known to many a cop in New York as "Dopey Benny." While Benny has his residence in the nation's metropolis he doesn't always stay there. Last month he was in Hartford and while there bought eleven drills and a monkey wrench at a hardware store. Quite shortly thereafter a Hartford safe was blown and quite a lot of jewelry, said to be worth \$13,000, was taken.

The enterprise had the earmarks, possibly the fingerprints, of a Dopey Benny job and the New York police invited him down "to see the old man." They were holding him for the Connecticut authorities when the usual ubiquitous New York shyster showed up with an application for a writ of habeas corpus. So far, this is a perfectly ordinary affair, but at the point of the hearing on the writ before Justice McCook it becomes novel—it may even be, to some folks, shocking. For it was no ordinary array of alibi witnesses that appeared in Benny's behalf, but no less than a score of little children, a dozen years old and less, who came into court and swore fervently that Benny, on the night of the Hartford safe robbery, was innocently and with a heart full of tenderness for tots, attending a children's party in the Rivington street tenement house where he lives—they even told about his cutting the birthday cake, a chocolate layer cake.

Unfortunately only a part of the story had been sufficiently rehearsed and after the children had spoken their piece and had been cross-examined and all mixed up, the judge dismissed the application for the habeas corpus and said he guessed Benny had better come up to Hartford and try to convince the court there of what he told Justice McCook, that he had never been in Hartford in his life. The enlisting of regiments of children in the great army of alibi perjurers which constantly besieges the New York courts is a new one. We should think about fifty years in prison was about right for the genius who invented the idea.

LET 'EM RAVE

Why on earth, the fact that some men choose to go without hats while out-of-doors should make them objects of derision at the hands of newspapers and individual contributors thereto, passes our understanding. Yet the Springfield Union seems to conclude that any grown male who has the nerve to saunter forth without a hat or cap on his head is necessarily a nut and a fair target for the raspberry. And so do some of its readers.

For our part we sincerely envy that part of the masculine population that has hair enough on its heads, and is sufficiently normal looking to go hatless upon the highway and byways without causing dogs to bark, women to faint with horror and automobiles to stall all over the place. We will grant that a great many men ought to wear hats. They ought to wear hats indoors as well as outdoors. What's more, they ought to wear masks—full length ones that would cover their countenances from the tip of the chin to the place where the hair used to grow; and wear them all the time, even to bed. But aside from covering up their native ugliness and keeping them from getting sun-struck through their baldness, we defy anybody on earth to show us where a hat does any normal man any good in any way. There would be as much sense in wearing a vegetable ivory ring on your thumb as there is in wearing a hat—if you have a natural hirsute covering for your dome and aren't homely enough to scare a cat away from a rat-hole.

Our cheers and our ardent sympathy go out to those brave souls who dare to brave the idiotic custom of six or seven hundred years

CHARTER REVISION

The Board Of Finance

What are the purposes to be served by a Board of Finance? Why does Manchester require one?

Today the requirements for the expenditures of the Town must be voted by a Town Meeting. School appropriations are referred to the Town Meeting from the Board of Apportionment of school expenses, which consists of two selectmen, three members of the School Committee of the Ninth School District and three from the Town School Board. All other expenses are presented to the Town Meeting by the Board of Selectmen. The budgets of all departments are made by those who are to spend them and there is no attempt to balance the demands of one department against those of another and no serious audit or examination of the details of these budgets is made except by those who are to spend them.

The Town Meeting, as is well known, expresses its major interests in matters involving the appointment of the superintendent of a cemetery, the increase or decrease of the police force, the desire to secure lights or sidewalks on a particular street, or the election of a minor official. The bulk of the appropriations totalling \$400,000.00 go over usually without debate and often without even an intelligent question.

It is proposed to substitute in place of this haphazard system the careful scrutiny and detailed analysis of all town expenditures. This study to be made by a board of experts appointed by the selectmen from citizens of the Town who are not serving on any public board or committee, who are charged with the expenditure of town moneys. They are to receive no compensation, can have nothing to do with the expenditure of any town funds and should be appointed without regard to their politics.

Its duty is to carefully study and pass upon the legitimacy of every class of town expenses. Public hearings will be held at which every interest can be represented. They then present and publish a Town Budget. If no appeal is taken within fifteen days from the date of publication, the budget of the Board of Finance becomes the appropriation of the Town. But, if there is an appeal, signed by one hundred voters, the items covered by the appeal are referred to a Town Meeting where the matter is presented by the Board of Finance and the will of the meeting determines the amount to be spent as at present—with this decided difference, an appeal from the Board of Finance is decided by a special Town Meeting called for that purpose. To this meeting a board, who are experts in finance, present all of the facts. A decision is arrived after an examination of all of the evidence and not as a matter of the snapshotted judgment of a mass meeting which is more apt to be concerned with some personal or political matter.

Any system of financial control depends upon:—

- 1. An exact analysis of every item of expense and income.
2. An analysis of the comparative satisfaction received for every item of cost and of the comparative sacrifice involved in earning every item of income.
3. The ability to keep the income at least equal to the expense.

and go abroad bareheaded. We would give something pretty to be so nobly made up that we could join their lodge.

Never you mind, Bareheads—let the baldys rave!

FIRES ON LINERS

Of course it was more or less nonsensical to describe the extent of the damage to the Europa, giant German liner swept by fire at Hamburg, as equaling a total loss, because it is substantially impossible to wreck a vessel like the Europa, beyond all salvage, with any fire of less intensity than a smelter's. We should not be greatly surprised if the loss on this ship turned out to be less than ten per cent of her value.

But just the same that fire has one disconcerting aspect. It may not have come anywhere near completely destroying the ship, and it was not the flames but the oceans of water poured into her by fireboats that caused her to sink; but it certainly was demonstrated that it is possible to set up a conflagration aboard one of these mammoth luxury ships which would make her utterly untenable for anything short of a slammer. If that blaze had occurred at sea, instead of in harbor, and if in addition it had come in the midst of a great storm when recourse to lifeboats would be perilous under the best of conditions, one rather shudders to think what might have become of the ship's company.

Ever since the Titanic disaster shipbuilders have been exerting themselves to create collision proof vessels, and it is believed they have very nearly if not quite succeeded. The Europa episode, however, indicates that an equal amount of attention may have to be given to avoiding the filling up of steel ships with furnishings convertible into fuel for a great blaze which would make it impossible for human beings to survive on board.

strength. Worry and fear have undoubtedly killed many people. If you suffer from fits of depression or the habit of worry, you should do everything possible to change the state of your mind and cultivate the habit of cheerfulness. The fashion for long faces and melancholy air is as out of date as the burning of witches and is just about as sensible.

One who imagines sickness is very apt to be sick, and one who imagines health has gone a long distance on the road to recovery. There is a Japanese fable that goes something like this:

Once there was a shrine greatly famed for its power to heal the sick. It was built over the bones of a dead saint. Whenever a sick person came to the shrine and reached down into the pit and touched the bones of this saint, he became well. Thousands of people came from far and near to the shrine and reported very marvelous miracles. The priest who conducted the shrine became very wealthy, but he was growing old. He had, however, a young disciple who desired to launch forth for himself. Upon hearing of his disciple's wish, the old priest presented him with a donkey and the young man rode forth into the world. In the course of time the donkey died and a great fire came to the young disciple. He built a shrine over the donkey where people could come and be healed. The disciple put up a sign: "Here lie the bones of one who has never had an evil thought." The shrine soon became famous and people came from far and near to be healed. One day the disciple went back to visit his old master and told him the story of burying the donkey and said, "This shows the value of a young man for getting a new idea." The old priest said, "No, my lad, you are so original, as my shrine was built over the bones of your donkey's mother."

QUESTIONS AND ANSWERS

Nervous Child

Question: Mrs. McM. writes: "My little five-year-old girl is very nervous and thin. Should I send her to a public school? She has never been with other children, and my mother says if she mixes with children at the public school she would overcome this nervousness. What do you advise?"

Answer: I am sending you articles on Nervous Children, together with a Children's Diet which, if followed, should prove beneficial. It is usually best for a child to associate with other children because a child kept by itself would naturally be handicapped in later life.

Non-Starchy Vegetables

Question: Mrs. L. writes: "In your cleansing diet for catarrhal deafness, what quality of the two cooked and one raw non-starchy vegetables should be combined with the quarter of a pound of lean meat?"

Answer: You may eat as much of the non-starchy vegetables as you desire. You do not have to be too particular with the quantities of these foods, but it is wise to avoid eating a large amount of the concentrated foods.

Inhaling Rock Dust

Question: Jerry B. writes: "I am working in phosphate rock-dust and inhale plenty of same. Does this dust hurt the lungs and stomach? Is twelve hours a day too long to work in this dust? Is there anything you would suggest to prevent any ill effects?"

Answer: It is injurious to the lungs to breathe rock dust in quantities. The length of time that you work at this would vary considerably with the amount of dust. It is possible that the wearing of some type of muzzle filter would be helpful if the dust is very thick and you are unable to change your occupation.

A season ticket, with coupons which entitle the holder to participation in all school activities, is sold in Logwood Commerce High School, Cleveland.

This Leonard is ideally suited to the small family, for it takes only 25 lbs. of ice to keep it icy cold! Club price

\$12.50

Where space is at a premium, this Leonard, built like a skyscraper, takes only a few inches of space. 50 lb. capacity. Club price

\$19.80

For a neat compact, easily accessible refrigerator, this Leonard is perfect. It holds 25 lbs. of ice and has a white interior. Club price

\$21.50

TRADE-IN Your Old Refrigerator

VERY shortly you are going to need a refrigerator. If you are planning to have a new one this year, now is the time to select it; because then you'll not be caught unawares some day when the butter starts to melt and the milk to sour! Then you'll

be already to bring out the new refrigerator for we'll store it here awaiting your delivery instructions. or deliver it at once.

Your old refrigerator can be traded in, too. \$5 will be allowed for it in exchange for one of the 23 new Spring models and sizes of Leonard refrigerators now on display.

\$3 is all you need pay down on any refrigerator in our stock. . . . and you need pay only a small sum each month on the balance. At the

same time you will receive the LOW CASH PRICE. . . just as though you were paying spot cash.

That is the plan of the Watkins Spring Refrigerator Club. Select your new Leonard tomorrow . . . and be ready for the first hot spell!

\$3

Delivers your new refrigerator now (or we'll store it, if you wish) . . . and you pay the balance in weekly payments.

\$5

For your old refrigerator. . . a good way to get rid of it. . . and replaced with a new Leonard Refrigerator.

WATKINS BROTHERS, Inc. 54 YEARS at SOUTH MANCHESTER

BY RODNEY DUTCHER

Washington, March 29.—One of the most impressive lists of names ever signed to anything is attached to a petition asking President Herbert Hoover to call an international conference on conservation of natural resources.

The proposed conference would provide for an inventory of such resources throughout the world and would function with a view to conserving the material prosperity not only of the United States, but of the rest of the world.

Such an idea seems to be in Hoover's own ally, for he is the most highly placed economic expert, engineer and conservationist in the world. Whatever his reaction to a proposal of such magnitude, he will not be likely to ignore it.

More than 175 conservationists, college residents, editors, educators, economists, business men, labor leaders, bishops, governors, authors and other widely known persons signed the letter to Hoover. A few of the names are those of Willis J. Abbott, James R. Angell, Emily G. Balch, Daniel Beard, Harry Elmer Barnes, Poutney Bigelow, Robert W. Chambers, Jerome Davis, John Dewey, William E. Dodd, W. H. F. Faunce, Scott Ferris, William Dudley Foulke, Felix Frankfurter, Christian Gauss, William Green, John Grier Hibben, Fannie Hurst, Johnston, Richard Lloyd Jones, H. M. Kallen, Kenesaw M. Landis, John L. Lewis, Ben Lindsey, Bishop Francis J. McConnell, Edith Rockefeller McCormick, Frederick McMonies, Bishop William T. Manning, Stanley Matthews, George E. Miller, Dan Moody, Parker Thomas Moon, Christopher Morley, Dana C. Munro, Alvin M. Owsley, Griffitt and Amos Pinchot, Ralph Pulitzer, Scott, Rudolph Spreckles, Ida Tarbell, L. B. Sutton, Oswald Garrison Villard, Henry Wallace, Frank P. Walsh, John Sharp Williams, John B. Watson, W. B. Wilson, Stephen S. Wise and Mary E. Woolley.

sources initiated by President Roosevelt in 1908. Of 53 nations addressed, only five small ones declined to participate.

"The people of every country," Roosevelt said at the time, "are interested in the natural resources of the whole world, benefited by their conservation and injured by their destruction. The people of every country are interested in the supply of food and of material for manufacture in every other country not only because these are interchangeable through processes of trade, but because a knowledge of the total supply is necessary to the intelligent treatment of each nation's share of the supply."

But despite an enthusiastic international response, Roosevelt's plan never materialized. Tatt became president and Knox succeeded Root as secretary of state. Knox, a "dollar diplomat," quietly passed the word around that everyone might as well forget about it.

Today the question of natural resources is more than ever a world problem. It is of immense interest, as everyone knows, to President Hoover. It is connected not only with our national prosperity, but with world peace and with the political and economic affairs of nations large and small.

Free, frank and extensive international discussion of natural resources might not have altogether happy results because so many smaller nations have been so thoroughly exploited that their resources are almost entirely in foreign hands. A state department official remarked recently in private that if the people of some South American countries understood how completely their resources had been sold out to foreign interests, revolutions would be almost inevitable.

IN NEW YORK

New York, March 29.—Something like the last word in fantastic originality must surely be achieved by Sam's "snipe shop."

If, among all the myriad business enterprises of the world, there is one that is so incredible, I should like to hear about it.

Until the discovery of Sam's "snipe shop" was made recently, it seemed to me that Manhattan's strangest place of barter was that which furnishes beggars with such supplies as pencils, tin cups and cards relating how a leg was lost in a mine disaster.

New a "snipe," in case the world has forgotten, is that portion of a cigar which has been discarded upon the sidewalk or in the street by a smoker who has grown tired of it.

A "snipe shooter," hence, is one who goes about picking up discarded cigar butts and, by smoking them, teaches the world a lesson in thrift. That the smoker of the cigar is quite unknown to the "snipe shooter" is of no consequence. The custom is an old one among bums. . . . an old and honorable one, I might add. No bum worthy of his steal was ever known to have the price of a panatella.

They tell me that this grand old art has fallen into disrepute in most places. In New York it may be studied at first hand on almost any side street.

to practice such slight deception as supplying a hand.

Then, too, the length of the "butt" must be given consideration. No "snipe" finds its way to his stand unless a few honest punts can be assured.

Thus, when business is finally started for the day, a Corona-Corona butt of very fair size can be obtained for a few pennies. Shorter and less important butts may be purchased at two or three for a penny or more. Those elegant butts, rescued in the vicinity of subway stations where they have been cast aside by men rushing for their trains, often bring as high as four cents.

And, as you can see, it's all velvet. No goods need be bought and there is no rent to pay. And since the proprietor has the appearance of one of the gang, he has the complete confidence of the Bowery bums.

Motor buses operating out of Manhattan now have "sleeping cars." There are wash-rooms and other accommodations of a Pullman and, so I am told, the berths are considerably larger.

And they're telling a tale around town of a retort made by Wilton Lackaye, who is noted for his sharp "come backs." A movie actor from Hollywood had approached him with congratulations and wound up with the question: "Really now, how does it feel to be a great actor?"

"My dear fellow," came back Lackaye, "that's one thing you'll never know." GILBERT SWAN. FATHER GETS CHILD Salem, Mass., March 28.—Four-year-old Yvonne Gertrude Holden was under the custody of her grandfathers, Ralph T. Beard and Arthur J. Holden, until she was taken into the custody of her mother, Mrs. Norman J. Holden, in the Probate Court here today. Holden had the custody of the child after a lengthy legal battle with the army officer, who is seeking a separation from his wife, Mrs. Yvonne Gertrude Holden Holden.

THE FRIENDLY STORE OF DUNHILL'S

EASTER FASHIONS

ON CONVENIENT TERMS OF PAYMENT. COME! JOIN THE EASTER PARADE TO THE BIG STORE. COUNTLESS SATISFIED CUSTOMERS OF THIS CITY WILL TESTIFY TO OUR VALUES. DRESS UP NOW! PAY AFTER EASTER!

A GORGEOUS ARRAY OF SPRING STYLES IN

COATS

MATERIALS: BROADCLOTH, VELVET, TWEED, SATIN, ETC. SOME PLAIN, OTHERS FUR TRIMMED AT PRICES YOU CAN AFFORD. EVERY SIZE INCLUDING STOUTS.

\$24.50
TAKE TWENTY WEEKS TO PAY.

DRESSES

GEORGETTES, FLAT CREPES PRINTS IN NEW COLORS. MANY SILK ENSEMBLES IN THIS GROUP. ALL SIZES.

\$14.85

TERMS: \$1 DOWN, \$1 WEEKLY

OTHER DRESSES

\$19.85 \$24.85

SPORT COATS

IN PLAIDS AND OTHER NEW MATERIALS

TERMS: \$1 Down, \$1 Week

\$14.95

FINE EASTER MILLINERY
Straws, Felts, Crochets, Toys, in Both Small and Large Head Sizes. **\$2.95**

Every Purchase Will Be Delivered SATURDAY

GIRLS' COATS
IN CHIC STYLES THAT EVERY LITTLE GIRLIE WILL LIKE.
\$6.95
Girls' Dresses Fine Silks in Fancy Styles. **\$6.95**

FINE SILK HOSIERY
Pure Silk Full Fashioned All Shades Add a Few Pair to Your Purchase **\$1.65 Pr.**

SILK UNDERWEAR
IN ALL COLORS BLOOMERS STEP-INS SLIPS DANCE SETS and PAJAMAS **\$1.00 up**

MR. MAN, YOU TOO MUST BE READY TO JOIN THE EASTER PARADE. YOU'LL BE WELL DRESSED IF WEARING OUR CLOTHES. YET YOUR POKETBOOK WON'T FEEL THE STRAIN.

SUITS

In Fine Fabric Well Tailored With Pleated Pants and Tattered Vests.

\$29.50

TERMS: \$1.50 Down, \$1.50 Weekly

NICE DRESSY

TOP COATS

\$18.50
TAKE 20 WEEKS TO PAY

TWEEDS, FANCY CASHMERE IN THE SEASON'S NEWEST MODELS.

MEN'S SHIRTS
BROADCLOTH, STRIPES, MADRAS, ETC.
\$1.95

BOYS' SUITS
FINE STURDY, ALL WOOL SUITS. EVERY SUIT HAS TWO PAIR PANTS AND VEST. WELL MADE.
\$8.95
TAKE 20 WEEKS TO PAY

Open Friday and Saturday Evening Until 10 p. m.

20 WEEK PAYMENT PLAN

DUNHILL'S

691 MAIN STREET,

JOHNSON BLOCK,

SOUTH MANCHESTER

LAST CALL FOR EASTER CLOTHING

We are prepared to outfit you from Head to Foot at the last minute from our vast array of Fashionable

Suits, Topcoats, Hats, Gloves, Socks, Neckwear, Etc.

Easter Footwear

From some of the best makers in the country for Men, Women and Children.

C. E. HOUSE & SON, Inc.

THE SPIRIT OF EASTER

Is born anew in these wonderfully fine flowers from Park Hill Flower Shop—symbolical of your sincerest greetings to mother, wife or sweetheart.

SUGGESTIONS
Easter Lilies, Daffodils, Narcissus, Tulips, Hyacinths, Baby Ramblers, Hydrangeas, Azaleas—and a wonderful assortment of choice cut flowers.

Flowers by wire, anywhere, anytime.
Phone 786-2

For Our North End Patrons we have a choice selection of flowers at Murphy's Pharmacy.

Park Hill
FLOWER SHOP
LEADING FLORIST

Open All Day Friday and Every Night Until Easter

at **Grant's**
Easter Glory For All the Family — and so cheaply too!

Full Fashioned Oriole Hosiery

Pais is lovely enough to wear anywhere!
A fine sheer full fashioned hose that not only looks well, but wears well! All the colors are new and smart. In chiffon or service weight, with little welt and sole. **\$1.39**

There is Constant Joy in Lovely Underthings

Of the new delusterized rayon that is so like heavy silk! In springlike pastel shades, unusually lovely.
Chemises, Bloomers, Families Combinations Tailored or Lace Trimmed. **\$1**

OUR INFANTS' DEPT.
Is well stocked to meet the desire of every proud mother in town. Have you seen our window display? Infants' Spring styles are prominent at Grant's.

Little Things that Cost So Little
And it is the little things that make the smart outfit!
Easter Bags \$1
You'll love these bags, they look so pretty.
Scarfs \$1
Gay stripes or printed squares.
Gloves 69c
First fabric in smart colors.
Ladies' Hanks
Big assortment of fancy and sport patterns are being offered here at 50 and 100.

Men Too, Can Share in the Easter Glory!
Shirts that look like a million dollars but cost only \$1
Imagine a guaranteed pre-shrunk neck band broadcloth shirt at this price; and they fit, no matter how often they are washed!
Magic Buyer Socks 35c
New Easter Ties 50c

Easter Candies Lent in over, celebrate Easter with sweets.
For Economy's Sake, Come to Grant's
W.T. GRANT CO.
25¢ 50¢ and 100¢ Department Store
KNOWN FOR VALUE
HATS Smart style for children and women. **\$1.00 \$1.48**

Why Taxpayers Should Vote "NO" On Charter Revision

MEMBERS of the Charter Revision Committee have admitted it will not save money but will increase taxes.

They have told the voters that an extra four mill tax in place of their present taxes will take care of all the town schools under consolidation and will pay off the cost of Cheney owned schools in 25 years.

They have also told the voters that when consolidation comes the town will not be content with its present educational facilities but will steadily increase its school bill.

That means new educational frills that are not needed; new extravagances, new and expensive experiments by professional educators whose last thought is ever the welfare of the taxpayer. The educational experts of the town want a chance to try out their experiments at the expense of the taxpayer.

Sewers—

THE 9th District users of sewers will have to pay \$325,000 immediately on consolidation for the cost of those sewers. New disposal plants are contemplated at a cost of \$150,000. The district taxpayers will have no say in that expenditure but must pay for it even if he has no sewer connection.

Fire—

THE openly admitted opinions of the promoters of charter revision that consolidation of utilities will lead to expansion suggest the question: How long will it be under consolidation until we are loaded with an expensive Central Fire Dept. with not two or three paid firemen but two or three score paid firemen?

It is the old story: Give men the power to spend money without question and it will be human nature to spend it.

Robbing the People of Control—

THIS robbing of the people of control of their own affairs and of their own money runs through and through the present Charter Revision proposal. It poisons the fundamentals of our Town Government. It finds a climax in the hybrid board of finance which would have no parallel in the State. No town in Connecticut has such a board of finance as Manchester is asked to accept blindfolded. A city board of finance must report

back to the elected common council of the city, which is directly responsible to the people. The Manchester board of finance would be directly responsible to no one. The appeal from its decision on petition of 100 electors is a deception.

No one has claimed that the appeal will be used with any regularity. It is expected by its authors and it would prove to be a dead letter because it is neither natural nor easy.

The creation of an appointed board of finance would mean that control over appropriations and taxes would be taken away from the people. Do the people of Manchester want that?

Even in Monarchial England control over the people's money is confined strictly to elected representatives of the people and kings' heads have been cut off for taxing the people without their consent.

Since the days of Charles I. English speaking people have demanded control over the expenses of their governments and their taxes. We are asked to turn back the hands of the clock and give up that dearly bought control.

Recreation Buildings—

WH Y should the taxpayers buy this big "White Elephant" which is used by only a small fraction of the people of the town and only to a fraction of its capacity? Its location makes it certain that it never will be used by the entire town for the purposes for which it was built. It cannot be turned into schools for the promoters of Charter Revision tell us that South Manchester will need no new school buildings for 20 years. Must the taxpayers pay heavily for a dead horse?

Finally—

THE voters are asked to go into school consolidation blindfolded. Out of four recognized legal ways of getting consolidation the revision committee has chosen the most dangerous to the rights of the people. The people are asked to approve the principle but are denied any say in the details. A lot of things might happen to the revision which the voters are urged to accept and there might be a big difference in the final charter upon which the voters would have nothing to say. Who is going to buy these schools and recreation building? What are they going to pay for them? No one knows and the people will not know until the sale is completed. Why should the taxpayers give a blank check to any committee?

In any case why should there be such unseemly haste. If these changes are good a little delay will not hurt them. The voters have not been given the time that is due to them for examination and judgment.

**Charter Revision As Proposed Means Concentration
Of Power In The Hands Of A Few**

**Charter Revision Means Taxation
Without Representation**

Charter Revision Means Increased Taxes

VOTE "NO" TOMORROW

**FIVE DEAD, THREE HURT
WHEN BOMBS EXPLODE**

**Were Making Explosives for
Mexican Army; Bomb Mak-
er's Daughter Killed.**

Calxico, Cal., March 29.—Franz von Schulenberg, a German bomb maker, his 17-year-old daughter Blanche and three Mexican soldiers were killed today as a result of an explosion at the Mexican army garrison at Calxico, across the border line from here.

**COUNTY Y ASSISTANT
STARTS WORK MONDAY**

Leonard J. Black of Springfield, Mass., begins his service with the Hartford County YMCA Monday as assistant secretary. He will make his headquarters in Southington, where he will devote half of his time in connection with the Southington YMCA. He will also be related especially to YMCA work in Bristol, Plainville, Kensington, Berlin, and E. Berlin. This summer he will be one of the physical directors at Camp Woodstock, the camp of the Hartford County YMCA.

Leonard J. Black
Mr. Black is a student at Springfield College where he is preparing for County YMCA work. His home is in Ledgewood, N. J., where he had an extended County YMCA experience. For the past two summers he has been physical director of the Morris County YMCA Boys' Camp in New Jersey.

**ACCIDENTALLY KILLED
BY HIS HALF BROTHER**

Stamford, March 29.—Harry W. Clock, 40, was accidentally shot and fatally wounded by his half-brother, Charles A. Earl, near their home on Long Ridge road here today, dying in Stamford hospital shortly after the accident.

Earl, a New York Central baggage master, was sitting in Clock's gas station at their home examining a .23 calibre rifle while Clock was making minor repairs on an automobile in which he intended to drive Earl to the railroad station here to catch a train for New York. In some unexplained manner the rifle was discharged and a bullet penetrated Clock's back.

MORE USEFUL

"Here you are, Miss. Tell your fortune and all about your future husband for a shilling."
"No; but can you tell me about the past of my present husband for future use?"—Tit-Bits.

SMART BOY
Young Sprout: I want a collar for my father.
Clerk: One like mine?
Young Sprout: No, a clean one.—Tit-Bits.

FOXY PHANN
One nice thing about being a horse—it's only broke once

WIFE CRACKS
"MY HUSBAND IS A PRETZEL BENDER AND HE GETS EVERYTHING TWISTED"
SEND IN "WIFE CRACKS"

**NORTH END CHURCH
CONTEST SUCCESS**

Easter Sunday, the fifth in the month, marks the last day in the March attendance contest at the North Methodist church. The unit leaders and their captains have been working enthusiastically all during the month to increase the numbers at the morning services. Their efforts have been fruitful and it is expected, with good weather Sunday, the auditorium will be filled to overflowing.

Mrs. Le Verne Holmes and Mrs. Thomas Smith are the captains of the two opposing companies of units. The losing company will entertain the winners in the near future in some manner yet to be decided. In the meantime the unit system which has been in successful operation for the great part of the last two years will be continued, with the same efficient corps of 15 unit leaders.

The system has resulted in a more friendly relationship among the people of the church and community. Cases of illness, newcomers and other news has been reported to the pastor by the unit leaders, each one of whom has charge of about eight families, and keeps in

**SOUTH METHODISTS IN
UNUSUAL SERVICES**

**Union Communion Last Night
and Sunrise Appreciation
This Morning Are Unique.**

Nine new members were welcomed at the union communion services at the South Methodist church last night. This is in addition to the number received into full membership by letters and the confession of faith at the church last Sunday.

Last night's service was a new feature and was highly successful in every respect. By actual count 140 persons participated in the Holy Communion. Rev. Robert A. Colpitts was assisted in dispensing the elements by Rev. Ernest A. Legg, Rev. James Greer and William E. Keith, local preacher. Special music was provided by the full vested choir. They sang two anthems, one of them Burleigh's "Crucifixion." Miss Eleanor Leigh's soprano, sang "There is a Green Hill Far Away." In the chancel were effectively placed a number of fine palms.

Another innovation at this church, was the sunrise appreciation service this morning on Sun-

set Hill, Hackmatack street, at 5:30, under the direction of Rev. James Greer, the assistant pastor. Forty persons, for the most part young people, participated in the service which featured the singing of appropriate Easter hymns. Rev. Greer spoke on the subject of "The Two Hills," drawing a parallel between the ascent this morning of the hill at Calvary, and voicing interesting thoughts from the two incidents.

At the conclusion of the sunrise service, hot coffee prepared at the church and brought by automobile by Ross Lewis was served, the morning at that early hour being chilly. It is the hope of many that in forthcoming years these sunrise appreciation services will become community events on the morning of Good Friday.

KNOWS HIS BIBLE

Janesville, Wis.—In spare moments used while clerking in a grocery store here, Mark J. Goodger, of Delavan, has read the Bible through three times, counting each verse and chapter. Each time he counted, his total came out the same—1,189 chapters, 31,373 verses and 775,693 words.

ANIMAL CRACKER

"Dear!"
With a glance she tried to cow him. But he only looked cheepish. "Puppy!" she exclaimed.
He choked—there was a frog in his throat. Then realizing he had made an ass of himself by acting like a bear, he ducked.—Tit-Bits.

PILGRIM'S DESCENDANTS

Boston, March 9.—Today, there are exactly 1,684 authenticated descendants of the group of pilgrims who landed at Plymouth Rock in 1620, according to the records of the Massachusetts Society of Mayflower Descendants.

USED TO IT

The mean husband: If you lost me, you would have to beg for money.
Harassed Wife: Well, it would come fairly natural.—Answers.

Citrus trees do not produce plants like the parents when grown from seed.

**3200 DOZEN HOT CROSS
BUNS ARE BAKED HERE**

**Big Demand for Good Friday
Biscuits Makes Lot of Work
for Bakeries.**

Good Friday to the baker means a rush business and hard work providing the public with what is synonymous and traditional with the day—Hot Cross Buns. No less than 3200 dozen buns left the ovens of Manchester bakers, since last night, to take care of the great demand. Delivery wagons and trucks were on the street hours earlier than usual this morning, stocked with Hot Cross Buns.

At Mohr's Bakery nothing but the buns were baked last night. Close to 1500 dozen were turned out and delivered before 10 o'clock this morning.

Taylor and Gowans Bakery were rushed, baking 200 dozen since 6 o'clock last night, but were not hampered in their regular output of delicacies.

At the Blue Ribbon Bakery the night force baked nearly 1500 dozen for delivery this morning and calls during the day are expected to make the total much larger. Besides the output of local bakeries, chain stores also are handling the Hot

ROMEIO ACT FIZZLES

Stamford, March 29.—James Jackson, 18, of Port Chester, was not deterred when her parents told him to stop courting Hilda Udell, also 18, of Stamford.

James evaded the parents and held communication with Hilda from a ladder against the side of the Udell house at various times until last night when the ladder slipped and threw James to the ground.

The father rushed out, seized James by the collar, and held him till a policeman came. James will go before City Court tomorrow on a charge of breach of the peace, meanwhile spending his time in the police station here.

Tears: The feminine equivalent of slamming the door.

Cross Buns, the demand being such that it can take care of all that is supplied.

AUTO KILLS TWO WOMEN.

Boston, March 29.—As they were leaving All Saints' church, Roxbury, in completion of the Holy Thursday devotion, Miss Anna Tobin, 60, and Miss Mary Donnelly, 50, were run down by an automobile and fatally injured. Miss Tobin died enroute to the Boston City hospital, while Miss Donnelly died at the same hospital today.

Police said the automobile was operated by Miss Mary Goode, 21, of Jamaica Plain, a school teacher.

One pair of sparrows multiplying for ten years without hindrance would number more than 275 billion descendants at the end of that period.

THE YEAR'S GREATEST MONEY-SAVING EVENT

KANE'S Rebuilding Sale.

OUR ENTIRE STOCK HAS BEEN UNDER-PRICED TO INDUCE SHOPPERS DURING THE TORN-UP CONDITIONS ON MAIN ST.

Come Saturday for These Outstanding Values

Coxwell Chairs
Special—while they last—Fringed Arms—Jacquard coverings, Mahogany finish, hardwood frame \$19.50
Easy Terms

3-Pc. Mohair Living Room
\$125
\$5 DOWN

A truly up-to-date 1929 Living Room—Everything is absolutely new and in the latest style—Offered Wednesday and Thursday at a price that surpasses every former value-giving record. Imagine! Genuine Worsted Mohair Suite with reversible cushions—velour sides and backs to match—web bottom construction—heavy hardwood frames finished mahogany—Priced lower than most ordinary velvet suites—Rebuilding Sale Big Sensation! Act Saturday!

Other Big Parlor Bargains from \$53 to \$355.

Simmons Day-Bed
Complete with cretonne-covered Mattress,
\$19.95
Easy Terms

Simmons Beds
With Coil Spring and Mattress. Sale **\$21.50**
Easy Terms

4-Pc. Beautiful Bedroom—Now
DRESSER—CHEST—FRENCH VANITY \$69
FULL SIZE BED \$69
ONLY a sale like this could produce such a value—think of it—splendidly made and handsomely finished—the entire 4 pieces for \$69—marvelous value. \$5 Down

Example of the Astounding Values!

5-Piece Decorated Breakfast Set—Now
\$16.75
Drop-Leaf Table and 4 Chairs of charming beauty.
Easy Terms

Radio Bench

Windsor Chairs
Mahogany finish, 4 to a customer.
\$1.95

Rebuilding Sale of Home Outfits
1929 New Paradise Biltmore
4-Room Outfit **\$295** \$3.50 Week
Everything from parlor to kitchen, modern, new-design furniture.

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

Visit Our New Radio Shop
Radiola, Majestic, Atwater-Kent
\$5 Down One Year to Pay.

66-Piece Dinner Sets
(For Eight People)
\$16.50

Among the sparkling new dinner sets just received in this one of glistening ivory China with cheerful flower motifs! It is low enough in price for daily use...yet when company comes it will serve eight...and makes a colorful display in your China cabinet! A regular \$21.50 value.

WATKINS BROTHERS
54 YEARS AT SOUTH MANCHESTER

Sage-Allen's Basement Store
Hartford

Just One Day to Buy a New Easter Frock—but Dozens of Marvelous Styles make it Easy to Choose.

SILK FROCKS
Tweed and Silk Ensembles
\$12.50

PAUL POIRET PRINTS—unusual and colorful.
POLKA DOTS and flower prints.
CREPE DE CHINE in plain colors (vivid or conservative) make stunning jacket frocks, some have printed silk blouses.
SWAGGER TWEED ENSEMBLES—jacket, with blouse-and-shirt combination.
DARK COLOR SILK CREPES for business wear.
Sizes for women and misses.

CONGRESSMAN INDICTED ON BOOZE CHARGE

(Continued from Page 1)

which returned from Panama last Monday. Their arrival was followed by reports that some members of the party were allowed "freedom of the port," which strictly speaking is against the law in itself, and that thus given an immunity both by customs agents at New York some of the party brought in the forbidden fruits of the wet Canal Zone.

The party included some well-known Drys in Congress among them Rep. Hudson (R) of Mich., Rep. Morgan (R) of Ohio, Rep. Gibson (R) of Vermont, Rep. Hastings (D) of Oklahoma, Rep. Kelly (R) of Illinois, and Rep. Selvig (R) of Minn. All of these save Kelly were recorded as voting for the Jones Act.

Rep. Morgan has denied that he brought in any liquor, as alleged by newspaper stories printed in New York. Morgan and Hudson are two of the main pillars of the Anti-Saloon League in the House.

Both the Treasury and Justice Departments have adopted a "hush-hush" attitude toward inquiries concerning the Panama party, although the Treasury did contend today that no orders were issued to the customs authorities in New York for "freedom of the port" for the returning Congressmen.

All that was done in their cases, said Assistant Secretary Lowman, in charge of prohibition and customs, was to accord them the usual "courtesy" of the port.

Interesting Points Some interesting law points arise from the Michaelson case. Under indictment for a federal offense for six months, Michaelson has continued to hold office and, by his vote, exercised an influence on Legislation. Some question whether this is legal.

When John W. Langley, a member of Congress from Kentucky, was indicted several years ago for conspiracy to violate the prohibition act, he withdrew from Congress, and upon his conviction some months later resigned his office. While under indictment he did not attend sessions of Congress, nor participate in the affairs of the House.

Also, it was pointed out today, Michaelson was elected last November to another term. All members of the House must take the oath of office on April 15, when the House assembles in extraordinary session. It is probable that Michaelson's right to be sworn in will be challenged if he presents his credentials.

Drys Position Dr. F. Scott McBride, head of the Anti-Saloon League, had this to say about the case today: "I wouldn't presume to say what should be done in the case of Congressman Michaelson. That would be presumptions in me. It is a matter for the government. This is not a law-enforcement agency, but a sentiment-making agency."

"It is easy to indict people, but indictment is a long way from conviction. He may have had some liquor in his trunk and he may not have. He is a fine man in many ways. Congressman Michaelson has never, so far as I know, been classed as a Wet or a Dry. He has voted for some of our bills and probably has voted against some of them."

considerable confusion over the Michaelson case. The fact that the Congressman has been under indictment for six months without being arrested, posing bond or having been brought to trial was explained by one official on the ground that the Florida district attorney "might have wanted to wait until the session of Congress was over." When it was pointed out that the indictment was returned almost two months before Congress met, this official said: "Oh, I don't know, then."

The policy of the department in other prohibition cases has been to "jack up" district attorneys who were lax in bringing offenders to trial after indictment. Other questions were reported to: "The matter is in the hands of the district attorney in Florida."

ALL MARKETS CLOSE FOR GOOD FRIDAY

(Continued from Page 1.)

point reaction. It was as sharp and decisive as most reactions are, but the rally which wound up the holiday week restored about half the lost ground.

The industrial stocks recovered 5 points on Wednesday and Thursday, the Rails 2 1/2 points on Wednesday and a point on Thursday. Four factors entered into the buying of stocks in this period; first, the easing up of the money rate, call loans dropping to 8 per cent; second, buying for the bargain-hunters and insiders; third, short covering by the bears who were afraid to hold and finally, buying "for a turn" by Wall street speculators.

STUDY OIL QUESTION

Washington, March 29—Plans of the nation's oil kings to curtail production this year were under scrutiny today by two agencies of the Federal government.

Both the Department of Justice and the Federal Trade Commission are studying the question of whether such action does not run counter to the Clayton and Sherman anti-trust acts. Secretary of the Interior Wilbur has asked Attorney General Mitchell for an opinion on this phase of it.

DUKE HEIR QUESTIONED

Reno, Nev., March 29—Opening what promised to be a long and grilling cross examination, counsel for Mrs. Helene Garnet Patton Inman, today quizzed Walker P. Inman, wealthy Duke tobacco heir, concerning his acquaintanceship with Juva Mareni, noted dancer and recent Reno divorcee.

Inman is seeking to divorce his wife who has filed a cross complaint seeking the decree herself with a quarter of a million dollars property settlement. Mrs. Inman dressed in channel red with a moleskin coat sat facing her husband and taking notes on his testimony.

OKEHS SPANKING

Youngstown, O.—Although school days, past and present, have changed, they still have one common denominator in spanking. A champion of the cause is Supt. J. J. Rocheson, who recently told school principals that, "A good, old-fashioned spanking is still necessary in exceptional cases, but the spanking should be done in the presence of one or more witnesses."

For every inch of stature a man should weigh three pounds and 5 ounces.

MOTHER NATURE'S GURIO SHOP

BUTTERFLIES ARE THE IDEAL CARRIERS OF POLLEN FOR THE THISTLE. IN ORDER TO PRESERVE THE NECTAR FOR THEM, THE THISTLE HAS BEEN PROVIDED WITH SHARP PRICKLY THORNS TO KEEP AWAY ANTS AND OTHER CRAWLING INSECTS.

WHEN WINTER COMES, THE RUFFED GROUSE DEVELOPS A FRINGE-LIKE COMB ALONG HIS TOES TO AID HIM IN SNOW.

ENGLAND PLANS FOR SCHNEIDER CUP RACE

London, March 28.—Although the date of the event is seven months distant, Great Britain already has commenced preparations to defend the Schneider Cup Trophy at Southampton next September.

Bad weather conditions have not deterred the special high speed squadron of the Royal Air Force, stationed at Felixstowe, the coastal seaplane base, from carrying out practice flights, in which speeds approaching 300 miles an hour have been attained, according to an authoritative announcement. Four super-speed planes details of which are being kept secret, are now being built to represent Britain in the race. The practice planes are those which were used in the race at Venice in 1927, when Britain won over American and Italian competitors.

Arrangements are being made to accommodate and house the million spectators who are expected to journey from the United States, France, Italy, Germany and all parts of Great Britain to witness the race. A fund has been opened to raise \$100,000 to entertain the foreign

UNUSUAL INJUNCTION

New York, March 29.—One of the most unusual injunction applications in New York jurisprudence was filed here today when Mrs. Ellen Fried, of Jackson Heights, asked Supreme Court Justice Norman S. Dike, in Brooklyn, for a temporary injunction restraining her erstwhile bosom friend, Malvina Solomon, from making love to her husband, Emil Fried, pending trial of an action Mrs. Fried is bringing for \$75,000 against her rival for alleged alienation of the husband's affections.

Miss Solomon is employed as cashier by Fried in the latter's retail shoe business in Brooklyn.

Justice Dike reserved decision on the application. Mrs. Fried's request for the granting of the injunction whereby she seeks to restrain her alleged rival from tampering with the affections of her husband is one of the very few such applications made in New York state, court room observers said.

SHORT CHANGED

Husband (after bridge hand): You might have guessed I had no heart, partner. Wife: Quite; but I thought you had a brain, darling.—Tit Bits.

INCONSIDERATE

"Glady's, aren't you ever going to get up?" "Great heavens! Did you wake me up just to ask me that?"—Judge.

The cities of Colon and Panama are located at opposite ends of the Panama Canal.

The holly-tree is regarded as the fairies' own tree in many parts of Ireland.

DON'T TRIFLE WITH CONSTIPATION

Rid Your System of Its Disease-causing Poisons With ALL-BRAN

Constipation gets its grip on a person almost unawares. It starts with such little things. Headaches, listlessness, bad complexions. Unpleasant breath. If allowed to continue, constipation often leads to serious results. It poisons the whole system. Steals the charm and beauty of women. Robs men of their vitality and ambition.

—chronic cases, with every meal. Doctors recommend ALL-BRAN because it is 100% bran. It works as nature works. Serve it with milk or cream, fruits or honey added. Use it in cooking—there are delicious recipes on the package. Grocers sell ALL-BRAN. Restaurants, hotels, dining-cars serve it. Made by Kellogg in Battle Creek.

Don't trifle with constipation. Rid your system of it by eating Kellogg's ALL-BRAN—a delicious cereal. It is guaranteed to bring relief — to prevent constipation. Just eat two tablespoonfuls daily

Mme. Theriault's Dress Shop

57 Pratt St., Hartford
4th Floor Elevator

A New Smart Dress Shop on Pratt St. Be Sure to Come in This Week.

ENSEMBLES \$9.75 Sizes 14 to 20

COATS \$9.75 to \$25.00 Sizes 14 to 46

YOUTHFUL MODELS In Large Head Sizes \$1.95 to \$5.95

NELLEGS Manchester's Millinery Headquarters, State Theater Building.

If you can't go home... send mother Easter Lilies

REMEMBER that mother is home... thinking of you. Send Easter Lilies! We'll gladly take care of all necessary arrangements.

Say it with flowers Milikowski THE FLORIST

Sheridan Hotel Bldg. Phone 1088-2 So. Manchester

Blue Suits Cheviots Serges Pencil Stripes All Models All 2 Pants \$22.50 \$27.50

YOU SHOULD HAVE BEEN HERE SATURDAY

You'd have thought we were the only Clothing Store in town—crowded all day. The public sure know quality clothes at real values. More styles received this week. The new Browns, the new Grays, the always reliable Blue serges, Blue Cheviots, single and double breasted models—sizes to 50. All

2 PANTS SUITS All wool, all guaranteed \$30 to \$40 quality clothes at \$22.50 and \$27.50

All purchases this week will be ready for Easter. Open evenings to Easter. Open Saturday evening to 9:30.

NEW ENGLISH TWEED Topcoats \$22.50

The finest assortment in fine fancy backs. Best known pure wool fabrics, all silk trimmed. No better coats anywhere for less than \$30-\$35. Come in and try them on. You'll like them. You'll buy them. You'll enjoy them.

Not Connected With Any Other Store in the State 82 Asylum St. Hartford

SUITS and TOPCOATS

for MEN and YOUNG MEN

In Society Brand, Worsted-tex, Smithson and Michael Sterns.

All clothing of the different kind, made of cloth you will see at a fine custom-tailor's and have the same long-wearing quality. The colorings and patterns have the richness and fineness that are shown in the best custom-made clothes.

SUITS \$32.50 up TOPCOATS \$22.50 up KNIT-TEX TOPCOATS \$30

STUDENTS' AND BOYS' SUITS with two long trousers in Blue Cheviot, also tan and gray Mixtures Prices \$20 to \$30

SHIRTS NECKWEAR UNDERWEAR HOSIERY

HULTMAN'S

SHOES FOR MEN, BOYS AND GIRLS

**STIMSON SILENT TODAY
ON DIPLOMATIC POSTS**

Baton Rouge, La., March 29.—The stage was being set here today for the airing of the impeachment charges against Huey P. Long, Louisiana's 36-year-old governor, in the House of Representatives Monday night.

If the House votes to impeach the chief executive, he will be tried before the tribunal of the State Senate, with one of the State Supreme Court justices on the bench.

The charges range from an alleged plot to murder a Representative to habitual drunkenness and other official misdemeanors.

The governor struck back at the Legislature yesterday in a circular charging the Standard Oil Company with being behind the impeachment move, and that some of the legislators had accepted bribes from the oil company to defeat the gasoline tax bill.

A committee of twelve was named by the House to draft rules of procedure in the impeachment hearing.

The House and the Senate are in adjournment until Monday.

The governor in a statement yesterday are in adjournment indicated that he would fight the impeachment proceedings to the end, thus quieting rumors he would resign.

THOMAS McMURRAY DEAD

Berkeley, Cal., March 29.—Thomas McMurray, grandfather of Lita Gray Chaplin, former wife of Charles Chaplin, is dead here at the age of 85.

He was for many years deputy sheriff at Woodland and also was a pioneer Sacramento valley rancher.

ARCHERY LEGALIZED

Albany, N. Y., March 29.—The woods and forests of New York state are now open to archers.

Under a bill signed today by Gov. Roosevelt, game which may be taken with a gun fired at arm's length, without rest, may also be taken "with the long bow."

They cut a man open to remove his appendix and he didn't have any-ain't science wonderful.

Manchester Public Market

**Easter Sunday Dinner
Suggestions**

Finest Native Pork from Mr. H. E. Mitchell, any cut you may desire.
Small Legs Spring Lamb
Small Boneless Roast of Lamb
Small Native Fresh Hams

Tender Chickens to Roast
Fresh Killed Fowls
Prime Rib Roast Beef
Boneless Rolled Roast Veal
All-Lean Solid Meat
Small Native Fresh Shoulders

Extra Special—Finest Creamery Tub Butter 51c lb.
2 lbs. 99c
Armour's Veri-Best Peaches (Halves) 25c large can
3 cans 69c
Armour's Veri-Best Pears 33c large can, 3 cans 93c
Hatchet Brand Crushed Pineapple, finest quality, 2 cans 59c
Bon Ton Peas, 3 cans 39c

H. G. Prince Sliced Pineapple, finest quality, 2 cans 59c
Bon Ton Tomatoes, No. 2 can 39c
Mascot Golden Bantam Corn 57c
3 cans 29c
Brillo, large pkg., 2 for 29c
Van Camp's Evaporated Milk, 3 cans 26c
Finest Ellington Potatoes, 24c peck, 89c bushel

Prompt Delivery and Best Food Products Phone 10
Our Free Delivery is at Your Service.

Herald Advertising Pays—Use It

**PRINCE ABDUL KADIR
NOW SAXOPHONE ARTIST**

Budapest, Hungary, March 29.—Prince Abdul Kadir, son of the late Abdul Hamid, Sultan of the Ottoman Empire (Old Turkey) and Caliph of all true believers (Mohammedans), is a musician in a Budapest cabaret.

Instead of ascending the throne his father once occupied Prince Abdul ascended the platform of musicians in the dance cafe. Anyhow, Turkey is now a republic and there are no more sultans.

His young wife, Princess Mezierte, is also following his example and while the noble prince will sound the saxophone, she will play on a Turkish instrument and sometimes entertain the guests of the night cafe as an oriental dancer.

Just why the prince selected the saxophone as a medium of harmony instead of the more sentimental violin or cello is not known.

Prince Abdul Kadir has been living in Budapest ever since the illustrious members of the House of Asman were expelled from Turkey.

He devoted himself to the art of spending money and enjoying life. Soon he found himself hard-pressed and decided to become a professional musician.

RESCUE TRAPPED MINERS

Shamokin, Pa., March 29.—Rescue crews working throughout the night, early today succeeded in reaching two miners employed by the Susquehanna Colliery Company at the Cameron mine, after they had been entombed since about 3:30 yesterday afternoon.

The men who were brought to the surface alive and uninjured were George Ritzman and Walter Adamski, both of Shamokin. The men were entombed when hundreds of tons of coal fell without warning some time after they had fired shot which apparently had no effect. The men had continued with other work after the shots had been fired without apparent results, and were trapped when the weakened seams let go.

Rescue crews immediately were assigned and after laboring for more than 12 hours, succeeded in breaking their way through the tons of coal and rescuing the trapped men.

Our memory goes back to the time when a girl was about half starch.

NOTED ACTRESS DIES

New York, March 29.—Florence Rittenhouse, who gained fame on the stage as the tragic heroine of Lulu Vollmer's play, "The Shame Woman," died in a New Jersey

sanitarium last night, after an attack of pneumonia. It was announced today by the Actor's Fund. She was 35.

Her last appearance on the stage was in Owen Davis' "Tonight at Twelve" in the present season. She

was the wife of John Hammond Dailey, an actor. The funeral and interment will be in Philadelphia.

Many fur-bearing animals in Russia are threatened with extinction by hunters.

A Malt Extract
that makes **Good Cooking**
— **BETTER!!**

it grows in popularity

Springfield BRAND Malt Extract

there must be some

GENERAL DISTRIBUTORS
HOME PRODUCTS CO.
202-208 LYMAN ST.
SPRINGFIELD, MASS.

GOOD REASON
LOCAL AGENTS
United Malt Stores
1071 Main Street, South Manchester

BE SURE TO TAKE ADVANTAGE OF THE FINE VALUES IN OUR

EASTER SUGGESTIONS

"COURTEOUS SERVICE IN CLEAN STORES"

Shoulders lb 17c Sugar Cured	Potatoes 15 lb 19c Fancy Maine
Flour 24 1-2 lb. Bag 85c A & P Pastry or Family	Flour 24 1-2 lb. Bag \$1.09 Pillsbury, Ceresota, Gold Medal
Bacon lb. 27c Sunnyfield Sliced	Hams lb. 28c Puritan Whole or String End
Eggs 10 lbs. 49c Esp. Selected 3 dz 93c Sunnybrooks, dz. 37c	Sugar Fine Granulated
RIB ROAST (cut from heavy fancy steer) lb. 29c-39c	PORK CHOPS , Rib End, lb. 29c
FRESH PORK SHOULDERS , 6-8 lbs. aver. 21c 4-6 lbs. aver. 23c	LEGS of SPRING LAMB , lb. 39c
OVEN ROAST , Best boneless lb. 39c	VEAL ROULETTES lb. 35c
BEST TOP ROUND STEAK lb. 47c	FANCY FRESH KILLED FOWL lb. 45c
BEST SIRLOIN STEAK lb. 55c	STANDARD OYSTERS pint 35c
FRESH RIB ROAST PORK lb. 29c	SLICED HAM lb. 45c

Cigarettes
Popular 15c Brands
2 pkgs. 23c
Carton \$1.15

5c Candies 3 for 10c
SAVANILLA CHOCOLATES
All Flavors, Fresh Stock!
lb. 25c
CAMPFIRE MARSHMALLOWS
lb. pkg. 25c

Ginger Ale
Cliquot Club, doz. . \$1.59
C & C, doz. . \$1.49
O'Keefe's, doz. . \$1.19
Cliquot Sec. 3 bot. . . 50c

MOXIE
2 bottles 25c
Contents only

HAFFENREFFER
4 Bottles 25c

OLD COLONY ALE
3 bottles 27c

SPINACH, Del Monte 2 cans 29c
FRUIT SALAD can 35c
JELLO 4 pkgs. 29c
HERSHEY'S COCOA 2 cans 25c
B & M BEANS 3 cans 50c
FRIEND'S BEANS can 19c
GULDEN'S MUSTARD 2 jars 25c
CRISCO 1 lb. tin 23c
A & P PRESERVES 3 5 oz. jars 25c
DE LUXE ASST. N. B. C. pkg. 29c

Reliable Flour 3 lb. pkg. 41c
1 1-2 lb. pkg. 21c

SWISS GRUYERE CHEESE
Yodel Brand, Box of 6 Portions 30c

Delicious Fresh Made DOUGHNUTS 6 for 10c

Norfolk Spinach, 3 lbs. 17c

Well Bleached Florida CELERY, large bunch 17c

Crisp Solid Iceberg LETTUCE, 3 heads 25c

Fancy Green Texas CABBAGE, 3 lbs. 13c

Young Texas BEETS and CARROTS, 2 bun. 15c

Fancy Canadian YELLOW TURNIPS, 4 lbs. 10c

Lux
large pkg. 22c

WELCOME SOAP
5 Cakes 25c

IVORY SOAP
10 oz. Cakes 23c

OCTAGON SOAP POWDER
3 pkgs. 19c

Coffee Sale
BOKAR lb. tin 43c
RED CIRCLE lb. 39c
8 O'CLOCK lb. 35c

Pickles
Sweet or Mixed qt. 33c
Sour or Mixed qt. 29c
Dill Pickles qt. 29c

Israel Klein on Science

WE stand today at the crossroads of a magic age. Science already has unlocked so many marvelous secrets that we can scarcely keep up with their development. One can only guess at the wonders the next few years will reveal to us.

News of the progress of science—the latest discoveries in radio, automotive engineering, television, aviation—is told in a way that every layman can understand and enjoy, by Israel Klein, Science Editor of NEA Service, world's largest newspaper and feature organization.

Klein is a specialist in an age of specialists. His job is to report and interpret the latest developments of science to a newspaper audience of many millions.

FOLLOW ISRAEL KLEIN'S ARTICLES IN THE
Manchester Evening Herald

THE GREAT ATLANTIC & PACIFIC CO. TEA

The Best Places to Shop MARKET PAGE The Best Stores Advertise

PHONES Pinehurst "GOOD THINGS TO EAT"

THE EASTER DINNER

Tradition rules the character of the Easter dinner in thousands of homes in Manchester. Easter Poultry and Easter Hams are established institutions. Wherefore the food store that isn't supplied with plenty of the best, in these lines, on Easter Saturday is out of luck. Pinehurst isn't that store—not by a whole lot.

There's as fine a supply of Chickens—both for Roasting and Frying—as one would wish to see; plump, beautifully prepared, tender, succulent young birds in the very finest condition. And plenty of excellent Fowls as well.

As to the Hams—well, Pinehurst stocks the famous Sinclair product, perfectly cured and cut from the finest pork in the world. Sinclair Hams are Iowa Hams—and Iowa feeds more juicy yellow corn to its hogs, and breeds better hogs to eat corn, than any other state or country in the wide world. If a whole Ham is too much for you, fancy us will have plenty of Halves, Butts or Shank Ends. Also Sinclair Daisy Hams.

Eggs to go with the Ham, the highest quality of strictly fresh—Pestritto's and locals, all 42 cents tomorrow.

NO PHONE SERVICE TONIGHT but we will be on the job, ready to take your order, at SIX o'clock Saturday morning. Phone 2,000.

Fresh Vegetables	Pinehurst Meats
Fresh Asparagus	Legs of Lamb
Very Large Green Peas 21c qt.	Sliced Bacon . . . 33c
Sweet Potatoes	Rib Roasts of Beef, cut short or boned and rolled.
3 lbs. 29c	Pinehurst Hamburg 30c lb.
Bunch Beets	Shoulders of Lamb boned or rolled.
Green Peppers	Lamb Patties
Ripe Tomatoes	4 for 39c
Celery	Oysters, Haddock, Tender Pot Roasts, very nice Pork for Roasting or chops.
Dandelions	Lean Ribs of Corned Beef 12-16c lb.
Spinach	Meadowbrook Sausage Meat
Carrots	lb. 33c
Grape Fruit	95c Jars of Figs, special 85c quart jar.
4 for 25c	Pinehurst Round Ground Boneless Veal Roasts.
Cauliflower	
Florida Oranges	
dozen 21c	
Sugar, 10 lbs. 57c	

DRYS ARE WORRIED OVER LIQUOR CASE

If Michaelson is Refused Seat De Priest May Also Be Ousted.

Washington, March 29.—Disclosure of the indictment of Rep. Michaelson (R) of Illinois for smuggling liquor into Florida, following close upon the heels of reports that Dry Congressmen brought in liquor from Panama, stunned Congressional Drys into a deep silence today.

While many members privately admit that it is a common practice of many Congressmen to bring liquor back from trips abroad, the publicity attending the Michaelson and Morgan affairs has spread alarm through the Dry ranks.

Representative Tilson, of Conn., Republican leader, and Snell (R) of New York, chairman of the rules committee, both expressed the opinion that an indictment was not sufficient in itself to prevent a member from taking his seat.

Snell's Opinion
"I doubt if Mr. Michaelson did anything that would interfere with taking the oath," said Rep. Snell. "The incident seems to be a rather unimportant matter, possibly the result of politics, as is indicated by the fact that the indictment is supposed to have been returned last October and nothing was said about it until April."

The Michaelson case, it was indicated, might prove to be a boon to Oscar De Priest, newly-elected Negro Congressman from Illinois. Southern members, it is known, have considered questioning De Priest's right to take the oath because he is under indictment in Chicago for alleged election law violation.

If De Priest's right to take office is questioned on this ground, it is pointed out, a similar attack upon Michaelson's right would have to be made.
There is only one precedent for barring a member because of indictment, it is said. Victor Berger, the Milwaukee Socialist, was expelled from the House after he had been indicted for violation of wartime laws.

CURE AND HE'S RIGHT

"Now," said Mr. O'Toole, "that Ireland is free—
"Free!" said Mr. Hogan bitterly. "Sure, they forced freedom on us to keep us from fighting for it, the dirty tyrants!"—Pete Mele.

The first wireless message was sent across the Atlantic ocean 28 years ago.

ALICE BARANOWSKY COMMITTED AS INSANE

Fugitive from State Farm, Who Tried Suicide Here, Is at Brewster's Neck.

Alice Baranowsky, who was picked up by the police on March 7 and returned to the State Farm for Women, is now a patient at the Norwich Insane Asylum, at Brewster's Neck.

Alice was captured in the rear of the Center Congregational church, where she ran when aware that she had been noticed by the police, and was taken to the police station by Officers Wirtalla and Gallagher. Knowing her record, Chief Gordon led her to the stairs leading to the police cells and gave orders to have her searched and locked up in a cell until the proper authorities could send for her. Officer Wirtalla had stepped into the boiler room where the women's cell is located and Officer Gallagher had gone into another room when Alice seized a bottle of ammoniac and took a big drink of it. She took so much that it made her sick. When Dr. Burr tried to have her drink milk as an antidote, she kicked the milk out of his hands.

She was taken to Manchester Memorial hospital and a police guard placed over her.
That same night two women and a man came from the State Farm to take Alice back. At the hospital she made so much trouble that it was necessary to put handcuffs on her, which were not removed until she reached the farm. Since that time she has been kept under observation, with the result that she has been committed to Brewster's Neck.

Alice Baranowsky is not the only Manchester woman committed to the State Farm who is no longer there. A woman committed by the local court for neglect of her children and leading a vicious life, and generally supposed to be there still, walked away several months ago, the police have learned, and has not been retaken.

GIFT ON DEPARTURE

Henry Gottschalk, who leaves tomorrow to take a position with a Roslyn, L. I., landscape and nursery company, terminated his connections with the Wilson Nursery Company last night. Just before leaving the office he was called into the stockroom where the other employees were assembled and to Mr. Gottschalk's surprise he was presented with a purse of gold, the gift of his fellow employees.

COMING DOWN.

"Since Dorothy married, she has stopped wearing high heels—her husband disapproves of them."
"I always said she'd lower herself by marrying that man."—Tit-Bits.

CRASH BRINGS ARREST OF CHARLES J. PICKETT

Charles J. Pickett of 39 Cambridge street was arrested last night on the charge of reckless driving and will be before the town court tomorrow.

The arrest was made following an accident on Main street near Flower street at 7:30 last night. Mrs. Thomas Peckinham of 33 Elro street was driving out of Flower street intending to turn south,

when her car was struck by the car driven by Pickett, who was also driving south. Mrs. Peckinham said she saw a car at Haynes street but figured there was ample time to get across the road. Officer Joseph Prentice who made the investigation reported that the Pickett car slid 41 feet after the collision.

Gordon's Native Market Specializing in Native and Western Quality Meats

Native Poultry killed and dressed while you wait. Cheaper and better than cold storage meat.

Native Pork
Native Veal
Fresh Native Pigs' Feet
Home Cured Hams
Fresh Shoulders of Ham

Phone 1650

246 North Main

FIRST NATIONAL STORES

EASTER WEEK FOODS

AT LOWEST PRICES

HAMS Armour's Star, lb. 29c	SLICED BACON Mindless, lb. 29c
EGGS Selected, dozen 31c	LARD Pure Refined, lb. 15c
FLOUR Finest, 24 1-2 lb. bag 85c	BUTTER Jur Best Tub 51c
FLOUR, Pillsbury's or Gold Medal 24 1-2 lb. bag \$1.09	GOLDEN BANTAM CORN Genuine Maine Packed 3 cans 50c
CRISCO lb. 23c	BENSODOR'S COCOA Can 33c
SUGAR, fine granulated, 10 lbs. 49c	POTATOES, Fancy Maine, 15 lbs. 19c
ALL 5c PRG. CRACKERS, 6 pkgs. Unedas, Zuzus and many others.	ALL 5c BAR CANDIES 8 for 25c
CHOCOLATES, Richmond Assorted lb. 35c	PRIZE BREAD 20 oz. loaf 8c
LOAF CHEESE, white or yellow, lb. 38c	IVORY SOAP 3 Medium Bars 20c

Full Line of Fresh Fruits and Vegetables.

FNS 183 North Main St. FNS
DAVID WILSON, Manager.

THE ECONOMY GROCERY CO.

WHERE CONNECTICUT BUYS ITS GROCERIES

DULUTH IMPERIAL FLOUR	24 1-2 lb. bag	99c
FINEST SELECTED FRESH EGGS	dozen	31c
LAND-O-LAKES SWEET CREAM BUTTER	1 lb. roll	51c
EXTRA LARGE GRAPE FRUIT	3 for 25c	
FANCY BALDWIN APPLES	5 lbs. 29c	
FLORIDA ORANGES	2 dozen 55c	
VAN CAMP'S MILK	3 tall cans 28c	
KIRKMAN'S SOAP	3 bars 17c	
Use it as you would fresh milk or cream. For washing clothes in either HOT or COLD water.		
CHARTER OAK BREAD	Large 20 oz. Loaf	8c
The Best of Everything including this Quality Bread.		
HECKER'S PANCAKE FLOUR	2 small pkgs. 25c	
FANCY BLUE ROSE RICE	3 lbs. 20c	
Makes delicious waffles like Grandma used to make. Grown in the fertile Mississippi marshes.		
VIRGINIA DARE Extracts	2 oz. Vanilla or Lemon	25c
Double strength—Guaranteed Pure.		
OAKITE	2 pkgs. 25c	
Cleans a million things.		
TETLEY'S TEA	1 lb. caddy 89c	
Orange Pekoe and Pekoe—it will suit you to a T.		

Use it as you would fresh milk or cream. For washing clothes in either HOT or COLD water.

CHARTER OAK BREAD

The Best of Everything including this Quality Bread.

HECKER'S PANCAKE FLOUR	2 small pkgs. 25c
FANCY BLUE ROSE RICE	3 lbs. 20c
Makes delicious waffles like Grandma used to make. Grown in the fertile Mississippi marshes.	
VIRGINIA DARE Extracts	2 oz. Vanilla or Lemon 25c
Double strength—Guaranteed Pure.	
OAKITE	2 pkgs. 25c
Cleans a million things.	
TETLEY'S TEA	1 lb. caddy 89c
Orange Pekoe and Pekoe—it will suit you to a T.	

Grape Juice PURE	pint bottle	23c
Preserves PURE	16 oz. jar	25c
Pickles Fancy Sweet Mixed	qt. jar	39c
Peas Quality Size 2 Can	2 cans	25c
Sauerkraut Fancy Large Can		17c
Old Gold Cigarettes	Carton 10 pkgs.	\$1.19
Cornmeal QUAKER OAT CO'S	5 lbs.	22c
Relish SILVER LANE	16 oz. jar	23c
Canada Dry GINGER ALE	bottle	18c
Grape Jelly PURE	2 8 oz. jars	25c

Economy Coffee

Expertly blended and scientifically roasted to suit Connecticut's taste.

Our Fruits and Vegetables

Are Deliciously Fresh
They bring you the breath of spring up from the Southland.

WORKED BOTH ENDS OF TOWN WITH "DIAMONDS"

There were probably two men selling "diamonds" in town yesterday morning for it was learned to day at the same time that the north end was being canvassed a man walked into a store on Main street, and offered a "diamond" ring for sale cheap. The offer was made to "Tony" the shoe repairer in the rear of the shoe shining parlor in the O'Leary building. Tony was interested, but wanted a valuation on the ring. So he went to Louis Jaffe's jewelry store. Mr. Jaffe placed a valuation of 10 cents on the ring.

When "Tony" returned to the store with the ring the salesman had left. So Tony got the ring for nothing. Later on, learning that the same operation had been tried at the north end, he turned the ring over to the police.

PRIEST IS SHOT

Chicago, March 29.—The Rev. Charles A. Erskenswick, 60, priest in the Church of the Holy Ghost, was shot and probably fatally injured here today a few moments after he stepped from his church where he had celebrated mass at a Good Friday service.
The alleged would-be assassin was captured by a pedestrian. He gave the name of Agetano Menna, 56, a cobbler, and told the police his son was one of three boys arrested ten days ago charged with robbing the poor box of the church.

WORKED BOTH WAYS

Waterloo, N. Y.—A recent verdict returned by a jury here was in favor of both the plaintiff and defendant. Harvey Robenolt, the plaintiff, received \$175, full amount claimed in a building contract suit, and Jane Pontius, the defendant, received \$50 of a \$250 counter suit.

A MODERN DOUBLE.

Movie Electrician: Come quick, the Vitaphone has gone haywire and I can't find what's wrong.
Manager: Well, it's up to you, my boy. You've got to get behind that screen and make a noise like Clara Bow.—Life.

NOTHING ELSE BUT.

One Professor: Is your room-mate a broad-minded chap?
Another: Say, that's all he thinks of.—Life.

BANDIT IDENTIFIED

Norwalk, March 29.—Joseph Liberty, Darien's hammar bandit, was identified today as Theodore Forcier, who for three years had been living here and using two addresses: 8 Cross street, Norwalk, and 124 Washington street, South Norwalk, both boarding houses. Forcier robbed a gas station in Darien yesterday after hitting the attendant over the head with a hammer, and was arrested in Stamford. Police of other cities have been here checking up on the man and action is expected from other sources.

CHEFOO OCCUPIED

Washington, March 29.—Gen. Chang Tsunk Chang, Chinese Republican leader in Chauntung province, occupied Chefoo on the afternoon of March 27. American Consul Leroy Webber informed the State Department today.
Webber said that Chang had given assurance of full protection to foreigners. Chefoo is under strict martial law with Huang Fang Chi in control. The few casualties that have resulted are being cared for in the American mission hospital.
The American cruiser Trenton and other foreign warships are in the harbor.

HINT TO MEEK HUSBAND

Akron, O.—Matrimonial ventures, in which the husband asserts himself and turns "bossy," turn out to be successful more often than if he allows his wife to lord it over him, according to Professor George I. Hayes of Akron University. If he calmly lets friend wife throw things at him, his business associates will do the same, the professor says, with the result that he is on the rocks in short order.

HUSBANDS FOR CLIQUE

Dessau, Germany.—Downtrodden husbands of this city, who complain against too much feminism, and that their wives are neglecting household duties for politics, have banded together in a league and are pledged to render one another mutual aid in resisting wifely pretensions.

NOT SO DUMB.

"I want a pair of squeaky slippers."
"Squeaky slippers? Who for?"
"Father; so my boy friend can hear him coming down the hall."
—Answers.

SMITH'S GROCERY

North School Street. Tel. 1200

When You Buy A SINCLAIR HAM

you get the maximum of quality and the minimum of waste. We think so well of Sinclair Hams that we sell no other kind.

EASTER OFFERINGS

MEAT SPECIALS

Roast Pork 33c	Roasting Chickens . . . 55c lb.
Legs Lamb 42c	Fresh Fowl 45c lb.
Rib Roast Beef 30c-28c	Ham Ends 20c-25c
Pot Roasts 30c-35c	Sausage Meat 29c

EASTER CANDY SPECIALS

ASSORTED HARD CANDY 19c lb.

Park and Tilford's Cherries 59c lb. box	Gloria Assorted Chocolates 39c box
--	---

GROCERY SPECIALS

Purity Oats, 9 lbs. 23c	Spinach 18c pk.
Supersuds 7c	Peppers, 2 lbs. 25c
Prince's Macaroni 10c	Carrots, 3 bunches 25c
Lipton's Tea, Red Label . . . 43c	Navel Oranges 29c doz.
Heinz's Tomato Soup, 3 cans 25c	Apples, 3 qts. 25c
	Grape Fruit, 3 for 21c

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

NAME SUFFIELD MAN WOODSTOCK DIRECTOR

Lewis P. Lindsay Gets Appointment—Is Experienced Y Worker.

Of special interest to local boys who have attended Camp Woodstock is the announcement of Sherman W. Eddy of Avon, vice-chairman of the board of trustees of Camp Woodstock and chairman of the Camp Woodstock committee of the Hartford County YMCA, that Lewis P. Lindsay of Suffield School, Suffield, has been appointed as associated director of Camp Woodstock for the coming season.

Lewis P. Lindsay

The appointment of an associate director is in keeping with a new policy adopted by the trustees of Camp Woodstock this year to give a continuous administration to Camp Woodstock from year to year. Mr. Lindsay is a graduate of Pennsylvania State College and Yale Divinity School. For ten years, from 1914 to 1924, he was engaged in YMCA Boys' Work, first at the Newark YMCA and then from 1921 to 1924 as Boys' Work Secretary of

HOLLYWOOD MARKET

381 East Center Street,
Corner Parker
Phone 330

EASTER SPECIALS

Small Sugar Cured Hams 25c lb
Fresh Eggs from Andover
dozen 41c
Bacon, sliced 29c-35c lb.
Sliced Ham to fry 49c lb.
Lean Fresh Shoulders 22c lb.
Lean Tender Pot Roast 29c-35c
Lamb Stew 19c
Forelegs Spring Lamb 35c lb.
Spring Legs Lamb, 6 to 8 lbs.
Blade Pork Chops 29c lb.
Rib Roast Beef 35c lb.

EXTRA SPECIAL
Maxwell Coffee 45c lb.
Bond True Bread,
3 for 25c
15 Large Navel
Oranges 39c
Bananas, 3 lbs. 29c
All Flavors Brick
Ice Cream 60c qt.
Phone Orders Delivered.

the Cambridge (Mass.) YMCA. During that time he had an extended experience as camp director, being first associate director of the Newark YMCA Camp and then director of the Cambridge (Mass.) YMCA Boys' camp. From 1917 to 1919 he served in the American Army in the artillery corps, spending one year of the time in France. In 1927 Mr. Lindsay accepted a position as instructor at Suffield School, where he is in charge of the school's H-Y work.

A hydroplane has been known to cross the English Channel in 40 minutes.

At C.H. Tryon's Sanitary Market

Tel 441 Tel 442

FOR SATURDAY

Strictly Fresh Eggs from Bolton, 30c doz.
Fancy Baldwin Apples, 95c basket.
Occident Flour, 1-8 bbl. Sack, \$1.30.
Tall Cans Salmon, 18c.
Maple Syrup, pints, 25c bottle.
2 Packages Pancake Flour, Pillsbury or Old Crow, 25c.
1-2 lb. Cans Walnut Meats, special, 39c.
Mrs. Clock's Canned Goods in Glass, 38c. All Kinds Vegetables and Fruits.
Fancy Mixed Cookies, 18c.
1 lb. Box Fancy Mixed Chocolates, 49c.
3 Packages Macaroni for 25c.
3 Bars Kirkman Soap for 25c.
6 Cans Sunbrite Cleanser, 25c.
Seidner Salad Dressing, 39c pint.
Windsor Salad Dressing, 39c pint.

MEATS

Native Chickens, 53c lb.
Legs of Lamb, 42c lb.
Shoulder Pot Roast, 35c lb.
Rib Roast Beef, 35c and 42c lb.
Pork to Roast, 30c lb.
Rib End Pork, 30c lb.
Small Hams, Swift, whole or half, 35c lb.
Ends of Hams, 20c and 25c lb.
Sausage Meat, 30c lb.
Hamburg Steak, 25c lb.
Lamb Patties, 3 for 25c.

VEGETABLES

Dandelion Greens, 59c peck.
Large Cauliflower, 20c to 38c each.
Spinach, 25c peck.
Peppers, 5c each.
Celery, 19c.
Iceberg Lettuce, 15c.
Parsley, 10c.
Carrots, 3 bunches for 25c.
Beets, 3 bunches for 25c.
Leeks, 10c.
4 lbs. Onions, 25c.
Turnips, 20c peck.

FRUIT

Cal. Oranges, large size, 49c doz.
Florida Oranges, large size, 49c doz.
Grapefruit, 4 for 25c.
Bananas, 10c lb.
Apples, 3 quarts for 25c.
Apples, 95c basket.

MILK and CREAM EVERY DAY.

INMAN DIVORCE SUIT

Reno, Nevada, March 29.—Walker P. Inman, Duke tobacco fortune heir, faced a drilling cross examination here today at the hands of attorneys for his wife, Helene Garnet Patton Inman.

Taking the stand in his own behalf in his sensational divorce action, Inman occupied the witness chair for more than three hours, apparently seeking to spike the guns of his wife's cross complaint.

Inman answered under examination of his own attorneys many of the allegations of his wife.

Indicating that a financial battle will be waged as well as a battle for divorce, the defense launched its cross examination on details of Inman's fortune and income. On the stand on direct examination he said he was worth approximately \$1,300,000 and had an income of between \$40,000 and \$50,000 a year. He said his fortune came from his own father, his grandfather and his step-father.

Make Your

Easter Morning Breakfast

Complete by Serving

Kibbe's Quality Coffee

Roasted and Packed in Hartford

by

The E. S. Kibbe Co.

Roasters of Fine Coffees

Since 1878

Buy Your Easter Chickens From The Largest Stock In Town

All Kinds of
Milk-Fed Chickens, Roasting
Chickens, Fowl and Best
Fancy Broilers

SPECIAL—Strictly Fresh Native
EGGS, dozen 38c

MARKET OPEN EVERY DAY

NOT A STORE—LOOK FOR SIGN

Phone 1536 50 Oak St.

Manchester Live Poultry Market

NOT A STORE—LOOK FOR SIGN
PHONE 1536 50 OAK STREET

THERE IS A DIFFERENCE

Insist
on
Three Rings
Name
On Label

P. BALLANTINE'S & SONS THREE RINGS MALT SYRUP

Famous for Its Rare Quality and Extra Fine Flavor

FLAVORS

Light
Dark
Hop Flavored
Special Dark

Why Not Have the Best

On Sale Everywhere
Sole Distributors

Standard Paper Co. Hartford, Conn.

TWO STORES—OAK AND MAIN—PARK AND MAIN STREETS

Free
Parking
Rear of
Oak St.
Store

HALE'S SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF.

MANCHESTER'S PUBLIC PANTRY

SAVES YOU TIME!

SAVES YOU MONEY

HAM and EGGS

A traditional Easter morning breakfast. There are more hams and eggs sold Easter Saturday than at any other day in the year. Our stock this year is the best ever. Let us serve you with the Easter necessities.

Over 4,000 Pound of Hams
Armour's 'Star' Ham
28c pound

ALSO CUDAHY'S PURITAN AND SWIFT'S PREMIUM
There will be a special representative on Armour's "Star" ham in both Self-Serve to help you select the size you wish. Buy a whole or half a ham.

Sliced and rindless
Sugar Cured Bacon lb 25c

Meadow Gold Fresh Made
Butter 2 lbs. ... \$1 1/2 lb. ... 51c

1,000 Dozen Local Farm
Strictly Fresh Eggs
39c dozen

Selected, large size eggs from one of the best poultry farms. Don't be misled—these are native eggs—not fresh Westerns nor Californias.

Sugar cured
Boned & Rolled Ham lb 35c

Bring home a box of Biltmore's Assorted
Chocolates 1 lb. box 39c 2 1/2 lb. box 95c

Miscellaneous Specials

IVORY SOAP (large), 3 cakes 33c
FAIRY SOAP, 5 bars 21c
ROYAL GELATINE DESSERTS, 3 pkgs. 25c
(All flavors)
JELLO, 4 pkgs. 29c
HEINZ KETCHUP, large bottle 21c
MARSHMALLOW FLUFF, large can 19c
PURE LARD, 2 lbs. 27c

CALIFORNIA APRICOTS, No. 2 1-2 can 25c
CIGARETTES, carton \$1.13
HERSHEY'S COCOA, 2 cans 25c
GLUDEN'S MUSTARD, 2 for 25c
CLIQUEOT Sec. 3 for \$1.50
CLIQUEOT PALE and GOLDEN GINGER ALE, doz. \$1.50
CAMPFIRE MARSHMALLOWS, lb. box 22c

FLOUR—Gold Medal and Pillsbury's bag \$1.05

Educator Combination
1 pkg. CAPE COD COOKIES, 1 pkg.
TOASTERETTES, 50c value, both for 35c

Come in and Try a Sample of Weston's
English Quality Biscuits
lb 39c
Made with creamery butter

When You Think of Fruits & Vegetables, Think of Hale's

Sealdsweet Grapefruit, 4 for 25c
Good size

Fresh Clean Spinach, pk. 17c

Florida Sealdsweet Oranges, 2 dozen 35c
Sweet and juicy

Native Potatoes, 15 lb. pk. 19c
bushel 75c

Fresh Green Asparagus, lb. 35c

Fresh Mushrooms, lb. 43c

Also a large stock of fresh pineapples, California and Argentine grapes, California and Florida oranges, large grapefruit, Easter pears, cucumbers (two sizes), radishes, cranberries, cauliflower, rhubarb, tomatoes, fresh lima beans, etc.

Store
Open
Sat. Until
9 p. m.

HALE'S HEALTH MARKET

Read
Our
Adv. on
The
Back
Page

Quality Meats At Economy Prices

Sliced and Rindless
Sugar Cured Bacon lb 30c

Boneless and Skinless
Sugar Cured Ham lb 29c

Swift's Premium Ham lb 28c

Scotch Ham lb 42c
The best skinless and boneless ham.

Puritan Boiled Ham lb 45c
Half or whole ready to slice for the table.

Milk Fed Fowl lb 45c

Tender 7 to 12 Pound
Fresh Turkey lb 40c

Milk Fed
Roasting Chicken lb 48c

Tender Legs of Lamb lb 38c

Prime Rib Roast lb 32c

Loin Lamb Chops lb 50c

Prime Rib Roast lb 37c

Cross
Rib Roast lb 35c

Juicy Boston Style
Roast Beef lb 39c

FLORENCE'S DELICATESSEN

"The store that holds faith with the people."
Corner Main and Maple Streets. Telephone 2006
F. Kelley, Prop.

Tempting Foods For Lagging Appetites

This is the time of year when the average person wants something different. Many people are afflicted with that mythical malady, "Spring fever." With most of us it just means a lack of ambition to do any more than is absolutely necessary. Let us supply you with foodstuffs and save you that much work and worry.

Large assortment of Home Cooked Foods with specials changing daily.

Large assortment of Smoked and Cooked Meats including our own Baked Ham.

Imported and Domestic Canned Fruits and Vegetables.
Imported and Domestic Jams and Jellies.
Imported and Domestic Cheese.
Pickles, Olives, Onions, Relishes and Sauces.
Honey Butter, Strained Honey, Comb Honey.
Kalas, Sill, Anchovies, Pickled Herring.
Swedish and Scotch Salt Herring, Salt Mackerel.
Cinnamon and Sugar Rusks.
Imported and Domestic Health Bread.

Heavy Cream Strictly Fresh Eggs Brown's Butter
Store Open Every Evening Until 9 o'clock

MUSICAL SERVICE
MAUNDER'S
"OLIVET TO CALVARY"
 CHORUS OF 30 VOICES
 Assisted by
MAURICE WALLEN, tenor
ALBERT PEARSON, bass
FRIDAY EVENING
 7:30 O'Clock
SWEDISH LUTHERAN CHURCH
 Offering Will Be Lifted.

RAINBOW
DANCE PALACE
 Next Monday Night
 ALL MODERN DANCING
 Music by
MOONLIGHT RAMBLERS
 Formerly of Palm Gardens
 Admission 50c.

ABOUT TOWN
 Walter Kittel, Manchester student at Connecticut Agricultural College at Storrs has transferred to Arnold's college in New Haven. George Keeney has transferred from Canisius college at Buffalo to Trinity college in Hartford.

Splendid congregations continue to attend the revival services at the Salvation Army Citadel, where Rev. Gilbert Laitte, the evangelist, is preaching. Increasing interest is being manifested in the excellent services. There are only a few more services in connection with this revival. Rev. Laitte will preach his last sermon on Sunday night. Tonight his subject will be "Calvary." The public is cordially invited to attend.

Rev. F. C. Allen has called a special meeting of Second Congregational church for Monday at 7 p. m., to take action on the purchase of a motion picture equipment for the church, also to decide on the question of conducting a contest during April for better attendance at the Sunday morning services.

Miss Katherine Purinton, is home from Barnard college for the Easter vacation.

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.

MODERN-OLD TIME DANCE
 Manchester Green School
SATURDAY EVENING, MARCH 30
 Wehr's Orchestra
 Dan Miller, Prompter
 Admission 50 Cents

SETBACK TOURNAMENT
 Starts
SATURDAY NIGHT
 March 30
MASONIC HALL

Professor Raymond McOrmand, principal of the Westminster school of Simsbury will be the speaker at the Kiwanis club meeting, Monday noon at the Hotel Sheridan. His subject will be "The Responsibility of a Father to his Children." Harold West will furnish the attendance prize. In the attendance contest, Harlow Willis' "Coal Barons" are seven ahead of Herbert Houses' "Head-to-Footers." This will be the sixth week of the contest and the members are urged to attend somewhere. The time and place of meeting of any other club may be obtained from Secretary George H. Wilcox.

Mr. and Mrs. William Fenton of Branford street have gone to Washington, D. C., to visit their daughter who is ill. Miss Fenton is a nurse at the Washington hospital.

AUTO VICTIM DIES
 Stamford, March 29 — Harold Cary, of 230 East 15th street, New York, died in Stamford hospital today of a fractured skull sustained when he lost control of an auto owned by William S. Lockwood, at whose home Cary and his seven-year-old son were visiting.

Lockwood and the boy were with Cary at the time but escaped unharmed. The car was new and Cary was trying it out, having asked permission of the owner. The machine went out of his control on a Long Ridge road and smashed into a pole, snapping it off at the base.

Velour Rabbits
 Large blue and pink velour rabbits. 31 inches long.
\$1.98 and \$2.50
 Main Floor

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

"Chic Chic" Easter Egg Dyes
 In all the high shades to color the children's Easter eggs. Package
10c
 Main Floor

From The **Easter Fashion Center**

The Black Coat Will Lead The 1929 Easter Parade

The black coat sets-off many an interesting contrast . . . and is appropriate for all daytime occasions. Hale's presents a pleasing collection of broadcloth, kasha and moire coats in plain models or trimmed with sleek flat furs—broadtail and mole predominating. Other coats in beige, navy and gray price,

\$16.75 to \$59.50

Coats—Main Floor, rear.

Hale's No. 185

Pure Silk Hose

In New "Sun Tan" Shades

Smart women will select Hale's No. 185 stocking because of its trim appearance, smart colors and lustrous texture. No 185 is fashioned of medium-service weight for longer wear and every pair carries Hale's guarantee. Regular \$1.85 grade.

THIS WEEK ONLY!

\$1.65

(3 Pairs \$4.75)

Hosiery—Main Floor.

Straw Hats

The Smartest Easter Hats Have Brims Treated In Many Flattering Ways

\$4.95 to \$10.00

Brims are treated in many smart ways . . . some are turned back to show more of the face . . . others droop at the sides to conceal more of it . . . some have long back brims. Youthful hats developed in fine and supple straws in a variety of flattering models.

Black Navy
 Gray Beige
 Nile Light Blue
 Millinery—Main Floor, left.

THE Flat Crepe Frock

In High Colors Or With A Printed Fabric Is Important

The flat crepe frock is strong in style importance this spring . . . it is smart for both sports and afternoon wear. We are showing a splendid assortment of models trimmed with contrasting colors, some are trimmed with a printed fabric. All high shades as well as black and navy.

\$16.75 to \$35.00

Frocks—Main Floor, rear.

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 shell containing 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 and \$2
 Greer's Assorted Chocolates . . . lb. box 49c

Candy—Main Entrance, right

Beautiful Easter Lilies

Three or four large blossoms on each plant. No Charges. Easter Lilies—Basement. None Delivered **95c**

Gloves

Presenting Three Popular Numbers for Easter 1929

A smart slip-on glove of imported French suede. Washable. Mode and natural tones to go with the new, high spring shades. Exceptionally well made glove. Pair. **\$2.98**

A modernistic designed cuff "sets-off" this dress glove of fine French kid. One-clasp model. This glove may be had in tan as well as gray and black. Pair. **\$2.98**

Grewen's fabric gloves are especially smart with the tailored ensemble. The pearl buckles add much to the attractiveness of this fabric glove which may be had in tan. Pair. **\$1.98**

Gloves—Main Floor

Scarfs

featuring the two-and-three-color vogue.

The "Gypsy Scarf" a new model that may be scarf or collar, appears in the smart two-color combinations—black and white, flesh and pink, gold and orange, and others. **\$2.98**

Scarfs—Main Floor

The triangular scarf appears in new hand blocked designs in three and four colorings. A scarf of this type will complete the tailored costume. A wide choice of patterns that are washable. **\$1.98**

Scarfs—Main Floor

Brown Thomson & Co.
 Hartford's Shopping Center

YOUR LAST CALL FOR EASTER

Will Find Us All Ready To Supply Every Want

Easter Millinery

Broad choice is given of Hair braids, Novelty straws, Felts with straw, Visca, etc. In eyebrow effects, turbans, long side types, brims, etc. Choice for \$5.00 each

Your Easter Coat

If selected here, is of soft and supple fabric, fashioned after the latest Paris models, superbly tailored, and distinctive because of the many smart details. Quick Choice given for . . . \$39.50, \$49.50, \$59.50

Hosiery for Easter

Our well known "Madora" make, all silk chiffon, with pointed heels, full fashioned, new colors, \$1.95 pair. Three for \$5.50. Full Fashioned Rayon Stockings of semi service weight, all colors, with slipper heels . . . \$1.50 pair

Gloves for Easter

Imported Kid with novelty cuffs, pique sewn, contrasting embdy, for . . . \$2.98 pair
 Trefousse Gloves of French kid, new style, rose-tan, rose-blush, Mother Goose, ivory, wood-rose, grey-dawn and black. Prices . . . \$3.50 and \$3.98 pair

Wear for the Boys

Four-piece suits of all wool materials, sizes 6 to 16 years. . . \$10.50 to \$20.00
 Junior Top Coats, in new Spring colorings, range in size from 8 to 10 years . . . \$5.50 to \$7.00 each
 Shirts, Neckwear and all accessories are here.

Feminine Footwear

As well as for boys and girls. The latest for women and girls. Genuine Watersnake and Lizard. Strap Pumps and Ties from . . . \$7.50 to \$12.50
 Big assortment of Stylish Footwear for selection.

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

SOUTH MANCHESTER, CONN., FRIDAY, MARCH 29, 1929.

MENUS For Good Health

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

Dr. McCoy's menus suggested for the week beginning Sunday, March 31st:

Sunday
Breakfast—Poached eggs on Melba toast, stewed raisins.
Lunch—Sweet potato fluff (recipe given last Friday), cooked lettuce, salad of chopped raw cabbage.

Dinner—Tomato and celery vegetable broth, baked chicken, squash, spinach, Jello or Jell-well with whipped cream.

Monday
Breakfast—French omelet, re-toasted cereal biscuit, stewed prunes.
Lunch—8-ounce glass of orange juice.

Dinner—Minced chicken in tomato jelly (chicken left from yesterday), steamed carrots, tomatoes, salad of raw celery, JUNKET.

Tuesday
Breakfast—Wholewheat mush, with milk or cream, no sugar, stewed raisins.
Lunch—Baked ground beets, cooked asparagus, ripe olives.

Dinner—Roast pork, mashed turnips, salad of shredded raw spinach and parsley, baked apple.

Wednesday
Breakfast—Coddled eggs, melba toast, stewed figs.
Lunch—Raw apples, Pecan nuts.

Dinner—Olive and cheese salad, (This is protein part of meal), baked egg plant, spinach, ice cream.

Thursday
Breakfast—Crisp waffle, small slice of broiled ham, applesauce.
Lunch—Cooked oyster plant, stuffed celery.

Dinner—Celery soup, broiled lamb chops, string beans, salad of chopped raw cabbage and carrots, stewed apricots.

Friday
Breakfast—Cottage cheese, sliced pineapple, melba toast.
Lunch—Cooked carrots and peas, raw celery.

Dinner—Jellied tomato bouillon, served in cubes, broiled fillet of sole, spinach, baked parsnips, sliced tomatoes, plain Jello or Jell-well, no cream.

Saturday
Breakfast—Waffle, browned all the way through, with a little butter and maple syrup, crisp bacon.
Lunch—Baked potato, combination salad of chopped celery, peas, and cabbage.

Dinner—Broiled steak, baked ground beets, cooked lettuce, salad of cold cooked asparagus, minced prunes in gelatin, whipped cream.

Minced chicken in tomato jelly: Drain, but do not strain, two cups of juice from a large can of tomatoes. Pour into a saucepan and heat to almost boiling point. Have ready one envelope of plain gelatin which has been softened with a little cold water. Dip up some of the tomato juice and stir into the gelatin until thoroughly dissolved, then mix all together and set in a cool place until the juice begins to thicken. Now, mix in one cupful of minced chicken, one-third cupful of chopped celery, parsley and ripe olives. Pour into wet molds and place in the refrigerator until ready to serve. Serve unmolded.

on crisp lettuce. The amount is sufficient for four persons, and forms the protein part of the meal. Any left-over roast, such as beef, pork, or mutton may be prepared in the same manner and found very appetizing.

QUESTIONS AND ANSWERS

Yellow Eyes

Question: Lora R. asks: "Will you please tell me what would cause the whites of the eyes to become yellow?"

Answer: When the whites of the eyes become yellow it is usually due to a retention of bile in the blood. This means that the whole system is poisoned and indicates the need for a diet which will relieve the encumbered liver and gall bladder. Bile should only be in the liver, gall bladder and intestines, and should not appear in the blood. When it does it becomes one of the toxins responsible for many diseases more serious than the discoloration of the eyes, which is merely a symptom of the bile poison in the system.

Chewing Gum

Question: Mrs. J. H. asks: "Can you tell me something about chewing-gum? What is its effect upon digestion, and of what is it composed?"

Answer: Chewing-gum was originally made from spruce gum or refined paraffin-wax variously flavored, but chewing-gum at the present time is made from chicle, a gum obtained from the milky juice secreted by the bark of the sapodilla tree which also bears one of the most delicious of the tropical fruits. This gum was used by the Indians for chewing many years before it was known commercially. It makes a very good substitute for rubber, but brings a better price from the chewing-gum industry, and is practically exclusively used for this purpose. In the chewing-gum factory blocks of the dried chicle are thoroughly refined and sterilized, and mixed with the sweetening and various flavors. Chewing-gum stimulates the secretion of saliva and various other digestive fluids and for this reason may be used after a meal, often taking the place of a dessert to an advantage. Its use assists in developing the muscles of the jaw and probably assists in preserving the teeth and keeping them clean. It is best not to use the chewing-gum immediately preceding a meal or simply from habit.

When the meek inherit the earth...

When the meek inherit the earth, who's going to take care of the real estate business?

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

We're Not Gamblers! Go To The Polls Tomorrow --- and Vote "NO!"

Never has there been corruption in our town government. We shall keep it so.

Read this CAREFULLY, so you will understand just what it means to everyone of us:

On Tuesday afternoon, March 19, at a meeting at Chestnut Lodge, one of the gentlemen who is in favor of charter revision said, that NEVER ONCE HAS THERE BEEN ANYTHING APPROACHING SCANDAL IN OUR PRESENT FORM OF GOVERNMENT. EXACTLY! There has never been the slightest taint of scandal under our present, proved form of government. Never has there been any corruption of power under our established form of individual voting rights. There cannot be!

Therefore, will we gamble? Do we want to change? Do we want to put our present established, individual voting power into the hands of an arbitrary few. Do we want, deliberately, to invite danger? Do we want to have this arbitrary few controlling us? A few, who are an APPOINTED FEW, AND NOT EVEN ELECTED BY THE PEOPLE—who will take away our present, established rights. An appointed few, who will have the arbitrary power to make any kind of appropriations they want. Who will have the arbitrary power to increase our taxes whenever and however they see fit. Do we want it? NO! But remember, ALL THIS IS WHAT THE PROPOSED CHARTER REVISION WILL DO. And more, it is frankly admitted that our present, fair taxes will be increased. Do we want to pay more taxes? NO! Our taxes are high enough now.

Gentlemen who favor Charter Revision say: "If you favor the amendments, go to the polls tomorrow and vote for them. If you do not approve IT IS YOUR PRIVILEGE TO VOTE AGAINST THEM." It most certainly is our present privilege—even if THEY SAY NOTHING about our going to the polls tomorrow TO VOTE AGAINST THE AMENDMENTS. But we will exercise our present equal privilege of voting. WE WILL RETAIN THIS PRIVILEGE OF VOTING, by going to the polls tomorrow and voting "NO" to the amendments. We will not have anything put over on us. We will not be stampeded into a mistake. We shall not gamble. We shall be sure; and we shall play safe.

And our only way to be sure, is for EVERY MAN AND EVERY WOMAN of Manchester TO GO THE POLLS TOMORROW, and vote "NO" to the proposed amendments.

The Committee for
Good Government

LITTLE JOE

TOO MANY PEOPLE WHO
PAY A COMPLIMENT
WANT A
RECEIPT

COVER
REG. U. S. PAT. OFF.

SCIATICA

THERE is no need to suffer from sciatica—nor neuritis or neuralgia—longer than it takes to invoke the aid of Bayer Aspirin. These tablets are an effective antidote for the most acute pain; and the quickest means of breaking a cold or stopping headaches. Perfectly harmless to anybody, for doctors will tell you they do not depress the heart. So women need not hesitate to use them on days which would otherwise be fraught with pain. Just be certain to get genuine Aspirin—it has Bayer on the box and on every tablet.

EVERYONE OF US MUST GO TO THE POLLS TOMORROW

Every man and every woman of Manchester MUST TURN OUT TOMORROW and vote "NO" to the proposed amendments. We must vote "NO" if we want to retain our individual voting rights. We must vote "NO" if we don't want to pay higher taxes. We must vote "NO" if we don't want to be burdened with any part or portion of other people's just taxes or expenses. We must vote "NO" if we want to make impossible, the abuse of power and the possible future corruption of our town government.

Aspirin is the trade mark of Bayer Manufacture of Monocetilsalicylic acid

Troop news was not sent in by Troop 2 and 9 this week. Scribes of these troops, please note!

The monthly Court of Honor will be held on April 5. All merit badge blanks must be in the hands of Secretary David Hutchinson of Hamlin street ten days before the Court.

Quite a few of the troops are taking advantage of the three holidays by having a troop hike this week.

How many Scouts on reaching First Class drop out because they believe there is nothing interesting left? Did you ever think of passing Merit Badges as a help to find your life work? The wide range of badges provide a great chance to find your specialty.

Troop 1. Troop 1 opened its meeting at 7:30 o'clock Monday evening with the Scout Oath and sign. Dues were then collected. The greater part of the evening was spent on the passing and study under the direction of Scoutmaster Dean and the First Class Scouts. During this period those First Class scouts who are not busy had merit badge study. After that two games were played. "Pull across the Line" and "Lions." The meeting closed with repeating the Scout Oath and Prayer.

Troop 2. There will be a hike on Friday and all Scouts should be at the Hollister Street school in uniform at 9 o'clock in the morning. Bring scrub.

No Scout meeting will be held next Monday, but will take place on some other night to be announced later.

Troop 3. On Wednesday evening Troop 3 held its regular weekly meeting with a total of 36 Scouts and recruits present. The Scoutmaster had prepared a real treat for the troop. After opening the meeting with Roll Call and the Scout Oath the Scouts went into another room to wait for it. Mr. Freeman of Hartford told the troop about his Canadian trips with "Doc" Lane and other pals. "Doc" is scoutmaster of a troop in Hartford and very popular with the boys who attended Camp Pioneer last summer.

Mr. Freeman showed moving pictures that he had taken on these trips as well as interesting the boys with three large packs of photographs. When he finished the troop was served refreshments consisting of ice cream and cookies. The patrol leaders collected dues and then plans were made for a hike leaving the center at 10 o'clock Friday morning. Scouts should bring dinner and supper with them. The meeting closed by repeating the Scout Oath.

Troop 4. Troop 4 held its regular meeting with 24 scouts present. After the usual ceremony Mr. Clarke, curate of St. Mary's church spoke on the Scout Laws, Friendly, Courteous, Kind and Obedient. Tests were passed after the talk. The Humane society's list of prizes was read to the troop by the Scoutmaster. He expressed the wish that some of the members would enter.

New patrols were organized. The Hound, Owl, Wolves and Flying Eagle. A new system is to be tried out next week. Each boy in the patrols is supposed to work on something special. The troop was dismissed after repeating the Scout Oath.

Troop 4 will go on a hike Saturday afternoon. Soup, bread and other food is to be brought.

Troop 5. Troop 5 held its meeting at 7:15 Wednesday evening in the Swedish Lutheran church. The meeting opened with the flag ceremony. Eleven Scouts and four recruits were present. The boys made good use of their instruction period. There also were some splendid games, supplied by the Scoutmaster. The meeting closed with the Scout Oath and Law.

There will be a hike Friday

morning at 8 o'clock. Herman Johnson will be in charge.

Troop 6. Troop 6 held its regular meeting Tuesday evening at 7 o'clock. The meeting opened with the flag ceremony and singing of one verse of America. The patrols then assembled in their dens. A First Aid team was picked from each patrol. The Eagle patrol won.

The chariot race was won by the Flying Eagles and the boat race was also captured by them. Stealing the sticks fell to the undefeated Flying Eagles also helped by three members of the Lion patrol. Assistant Scoutmaster Hutchinson spoke of the coming Court of Honor. The meeting closed at 8:30 o'clock.

LONG SLEEP MAKES BABY HAPPY AGAIN

"Our baby kept waking up several times a night, until we started giving him a little Castoria after his last nursing," says an Iowa mother. "He slept soundly from the first night and it made him look and feel worlds better." Baby specialists endorse Fletcher's Castoria; and millions of mothers know how this purely-vegetable, harmless preparation helps babies and children, with colic, constipation, colds, diarrhea, etc. The Fletcher signature is always on the wrapper of genuine Castoria. Avoid imitations.

FICKLE WINTER WREAKS DAMAGE UPON HIGHWAYS

Constant Recurrence of Frost and Thaw Cracks Pavements and Increases Maintenance Work.

Constant shifting of temperature and rapidly changing weather conditions during the winter months have caused the Connecticut highway department an unusual amount of extra maintenance work, according to an announcement made today by Highway Commissioner John A. Macdonald, the continuous cycle of frost and thaw inflicting a considerable amount of damage upon pavements of all kinds.

During normal winter, when the ground becomes frozen in November or December and remains frozen until the following spring, the pavements suffer only once during the year and that is when the final thaw takes place. In winters like those of 1927-28 and 1928-29, however, the pavements are constantly contracted and expanded by the cold and heat and many of them are seriously cracked. Instead of being able to make all repairs at one time in the spring, the maintenance department is forced to devote the greater part of its time

in making continuous repairs throughout the winter months. Moreover, during the open winters like those of the past two years, traffic falls off but little. Heavy trucks are continuously passing over the highways and these serve to increase the damage done while the pavements are undergoing the process of contraction and expansion.

Not only the pavements, but the shoulders of the roads are hit by constantly changing weather conditions. Heavy rains and snows followed by quick thaws cause a large amount of water to run off the pavements at one time. The water naturally loosens the gravel and sand on the shoulders and in some places carries away portions of the shoulders. Inasmuch as hard, firm shoulders are essential to safety, quick repairs must be made in all such cases. Constant inspection of the highway system is necessary throughout the winter months in order that cracking pavements and loosened shoulders may be quickly reported to the division engineers and immediately repaired.

THE ANSWER.

Here is the answer to the Letter Golf puzzle on Comic page. MARY, MARS, MATS, RATS, RUTS, RUTH.

Have you seen the ads for those marvelous new field glasses? When you gaze through them, any object nearer than 10 miles looks as though it were behind you.

WAPPING

Wapping Grange held its sixth regular Grange meeting Tuesday evening, at the Wapping school hall, which was observed as Neighbor's Night, with nearly 100 present. There were 37 who motored from Goodwin Grange, of Glastonbury. After the regular business meeting, the meeting was placed in the hands of the Worthy Lecturer, who presented the following program by Goodwin Grange. Recitation, "Dot (Girl of Mine)" a violin solo by Richard Bantle, with Miss Lucy Bantle accompanying him at the piano; a monologue, by Miss Mildred Curtis; a whistling trio by Genevieve Bidwell, Beatrice Tomlinson and John Henry; a play entitled, "The Train to Mauro," Mrs. Flora Griswold as Mrs. Buttermilk, Miss Cypha Coy as "Son Johnny" and Baldwin Goswell as the station agent. There was

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 pending at 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. G. H. WADDELL, Clerk, Board of Selectmen.

also an original essay by Miss Julia Puchinsky of Enfield Grange. Speeches were made by Worthy Master Thomas who was much surprised to receive a birthday cake with all the candles, from the members of his Grange, after which Worthy Master Stone called on Mrs. Carolyn Bidwell, past lecturer of Pomona Grange, also on Rev. Truman H. Woodward of East Hartford Grange. After the Grange was closed, ice cream and cake were served after which dancing and games were enjoyed.

Mr. and Mrs. Charles Brown and Mr. Scott, who have lived on the Buckland road, expect to move to Wilmington, about the first of April. Mrs. Mary Nichols, who recently

moved from Wapping to Manchester, has been confined to her bed for a week. She is improving slowly.

Mr. and Mrs. Walter J. Nichols of this place, spent the day last Sunday at the home of Mr. and Mrs. Lucius V. Platt of North Elm street, Manchester.

The Wapping Grange will present their three act play entitled "The Poor Married Man" at Second Congregational church, Manchester, next Wednesday evening, April 3. They have presented this play five times before and have met with success every time. They gave it at Wapping first, then at Newington, Seantic, Vernon and Hilltown.

They will go to Manchester Monday Evening for a rehearsal, April 3. Mrs. Arthur Sharp is the coach for the play.

It's hardly possible for one to become as mean as he feels on Monday mornings.

Second Mortgage Money Now on Hand.

Arthur A. Knofia

Buy, Build and Live in Manchester 875 Main St., Phone 722-2

Come In!

Make Your Selection

of Easter Novelties

and

Boxed Chocolates

from

The Largest Assortment

in

Manchester

Pure Sweets Manufactured

in Our Own Place.

PRINCESS

CANDY SHOP

Corner Main and Pearl, Selwitz Block

The Changing Seasons Bring Changing Forms Of Entertainment And Pleasure but through it all

Manchester Dairy Ice Cream

stands in the forefront as the ideal form of dessert or refreshment at any social function, large or small, formal or informal. Always obtainable at your neighborhood store or favorite soda fountain.

Manchester Dairy Ice Cream Co.

Phone 525

SALE OF Silk Hosiery FOR EASTER

Semi-Service Weight

Full-fashioned pure silk and first quality. A marvelous value at this low price. Newest shades.

\$1.05

Value \$1.50
Sizes 8 1/2 to 10 1/2.

All Silk

Chiffon and Service

Full fashioned of pure silk and first quality. Beautifully clear and long. Just the thing for your Easter frock. Spring shades.

\$1.19

Pair
(Value \$1.65)

POINTED HEELS

Full fashioned, pure silk. First Quality Service Weight. Sizes 8 1/2 to 10 1/2. Value \$1.65.

\$1.19

Pair

Picot Edge French Chiffon

Exquisitely sheer silk, full fashioned and first quality. Extra clear and long. Also heavy service with lisle hem. French heels.

\$1.39

Value \$1.95
Sizes 8 1/2 to 10 1/2.

A Marvelous Buy Picot Edge French Chiffon

A Beautiful Full Fashioned All Silk Hose of First Quality. Value \$1.95.

\$1.29 Pair

WATCH FOR ANNOUNCEMENT

The world's first straight-eight under \$1000 (at factory)

the Roosevelt
MARMON-BUILT CRAWFORD AUTO SUPPLY CO. 108 Center St., South Manchester East Hartford at Church Corner

MARIAN HOSEIERY Co.

Room 313 HARTFORD 57 Pratt St.

EVERY PAIR GUARANTEED PERFECT.

TIRE PRICES are GOING UP Buy Your Tires Now

Every SEIBERLING resource backs this ONE YEAR'S FREE Protection against accidents, wheel misalignment, negligence, cuts, under-inflation, rim cuts, blowouts, bruises, or any road hazard... SEIBERLING ALL-TREAD

Tire prices are to advance from 10 to 18 per cent within a few days. We will hold tires for you for a deposit of \$1.00 per tire.

	Cash Price	Time Payment		Cash Price	Time Payment
30x3 1/2, 4 ply	\$8.00	\$8.80	6 ply	\$13.00	\$13.75
30x3 1/2 SS., 4 ply	\$11.45	\$12.50	6 ply	\$14.65	\$15.45
31x4	\$13.75	\$15.00	6 ply	\$17.10	\$18.00
32x4	\$14.65	\$16.00	6 ply	\$17.80	\$18.75
33x4	\$15.35	\$16.85	6 ply	\$18.50	\$19.45
29x4.40, 4 ply	\$10.00	\$10.75	6 ply	\$14.45	\$15.90
30x4.50, 4 ply	\$10.75	\$11.75	6 ply	\$15.75	\$17.35
29x5.00, 4 ply	\$12.85	\$14.10	6 ply	\$16.70	\$18.35
31x5.00, 4 ply	\$13.65	\$15.00	6 ply	\$17.35	\$19.05
28x5.25, 4 ply	\$14.15	\$15.55	6 ply	\$18.75	\$20.65
30x5.25, 4 ply	\$15.10	\$16.60	6 ply	\$19.35	\$21.30
31x5.25, 4 ply	\$15.50	\$17.00	6 ply	\$22.15	\$24.35
32x6.00, 4 ply	\$18.00	\$19.80	6 ply	\$22.85	\$25.15
33x6.00, 4 ply	\$18.55	\$20.40			

BUY THE NEW SEIBERLING SPECIAL SERVICE (DOUBLE EAGLE) BALLOON

Bigger, stronger, tougher. 50 per cent stronger, 40 per cent more traction, 37 per cent greater mileage.

30x4.50	\$16.00	\$17.65
29x5.00	\$18.00	\$19.80
30x5.00	\$18.55	\$20.40
31x5.00	\$19.05	\$20.95
31x5.25	\$21.80	\$24.00
32x6.00	\$27.20	\$29.95
33x6.00	\$28.15	\$30.95
35x6.00	\$25.50	\$28.05
33x6.75	\$34.75	\$38.25

Time Payment Terms

25% Down
balance in
9 Weekly
Payments

The best vulcanizing in town is done here. No crushed treads. Greasing, crankcase service, battery service. COOPER DRI-POWER BATTERIES NEED water only four times a year, guarantee 2 years, first year unconditionally.

HARTFORD GOLD STRIPE BATTERIES... PERRINE... EXIDE... Batteries

PORTERFIELD TIRE WORKS

SPRUCE AND PEARL STREETS.

RICH GIRL POOR GIRL

By RUTH DEWEY GROVES

Pamela introduced her brother to Huck. Huck had heard of Harold Judson and knew his weakness.

THIS HAS HAPPENED

MILDRED LAWRENCE, stenographer in the Judson Hotel, has her fox fur snatched from her neck in a train platform crowd, but STEPHEN ARMITAGE catches the thief and returns her scarf. He asks to take her home, and, not wishing to seem ungrateful, she invites him to dinner. He praises her mother's home cooking and also gains favor with the flapper sister, CONNIE, who secretly hopes that the old-fashioned Mildred will mix enough pep with her usual quiet manner to hold his interest.

NOW GO ON WITH THE STORY

CHAPTER IV.
Bearing down upon Pamela with terrific speed was a big roadster with a driver as reckless as herself at the wheel. The big headlights swept over the road like two monsters. Pamela sat paralyzed with fright.
If the other failed, as she had done, to slow in response to the warning of the red lights set by the roadside, nothing could avert a smash.
The approaching car came on, past the red lights, and Pamela saw with a sinking heart that its speed had lessened but little.
The instinct for self-preservation swept over her then in an irresistible flood. She did not even think of using the horn to signal a warning as she jumped from her car and ran.
A few feet away she tripped and fell. Covering their half-stunned, she waited for the inevitable crash. She heard a motor roar, springs taking cruel jolts, a medley of sounds caused by widely flung wooden planks and the crash of glass.
A battered lantern fell a short distance away from her. The roar of the motor diminished. Bewildered, Pamela lifted her head. It couldn't have got by.
But there stood her own car, untouched, apparently, except for a small wooden barrel such as are used to support the planks that guard a bad stretch of road, thrown up against it.
Pamela scrambled to her feet and looked about her. Perhaps a hundred feet down the road she saw the other car. It was overturned in the ditch.
Summoning what courage she could muster, Pamela ran to give assistance.
She saw no one until she climbed over the overturned side of the car. Then she drew back with a startled cry. Squarely in her face someone had thrust a gun.
She started to lower herself to the road again and retreat, but a man raised his head over the side of the car and spoke to her.
"Go and get your car off the road," he ordered, "before you cause a wreck."
Pamela slid to the ground and stopped. "You'd better bring a flashlight and help me," she said truculently. She was frightened, but she didn't like being ordered to do anything.
The man's eye narrowed.
"If this is a holdup," he said with deadly calm, "go back and tell your friends that I left the money where I got it. Then they can come and dig me out of this."
Pamela stared at him blankly. Then she began to laugh. "Oh, my lucky star! What a whale of an ad-

venture!

So you think I'm holding you up?"
"What were you doing, blocking the road?"
"So you saw my car. Why didn't you stop?"
"Stop? When...well, never mind. It looked to me like a hold-up; I had reason to believe it would be attempted. But what are you doing across the road like that? Don't you know it's dangerous?"
"Don't? If you don't come and help me there'll be enough automobile accessories strewn along here for some farmer to start a garage."
She noticed that he held the gun in his hand as he climbed from the car. It amused her. Her fear was gone now. Had he wished to harm her there was no reason for all this talk about holdups.
"Put your gun away," she said. "I'm alone and more at your mercy than you are at mine."
"I'll just see what's what first," the man said.
They made their way back to Pamela's car and she showed him the blown-out tire.
"I don't see how you missed hitting me," she said, meaning the car.
"Oh, I saw it in plenty of time." "But you didn't slow up much."
"Just enough to get around you. It looked like the safest thing to do."
"I nearly died of fright."
"Well, I suppose I'll have to make up for it by changing tires for you. I'd rather like to be on my way, too, if you don't mind giving me a lift."
"Not with that gun," Pamela said firmly.
The man laughed. "Take your flash and guard the road while I get your car to one side," he said, and Pamela hastened to obey him.
In a few minutes they were in a safer spot and the tire was changed in less time than Pamela ever had seen it done before. The man had remarkably skillful hands.
"What about your car?" she said. "Don't you think we can get it out?"
"If you're worried about giving me a lift we can try," he returned crisply. "But it will be better for us to be on our way."
Pamela felt vaguely irritated. She resented his imputation.
"I thought you might not want to abandon your car," she said defensively.
"I quite understand how you feel," the other returned. "Perhaps you'd better go now. There will be a car along soon."
"But it might not stop for you," Pamela said. "People are afraid to stop at this time of night. And if you're really in danger..."
"Perhaps I'd better explain," the man broke in. "I had a large sum of money in my possession during the evening and a man I know to be of...er...questionable honesty learned of it. I haven't the money now, but there might be trouble if I don't get along."
"Then we'll go," Pamela said instantly. It seemed silly to hesitate further. It was a ducky thrill, too.
"What's your name?" she asked when they were in her car and driving off.
"H. Andrew Connor."
"What's the H for?"
"As far as I know it's Huck."
"Like that, I'm Pamela Judson. Dad owns the Judson Hotel." Pamela thought it best to let him know that she was somebody of importance in case he entertained any ideas about taking advantage of the lift he was getting.
"There's something odd about him," she told herself. True, he wasn't like any of the men she knew. Stealing a sidelong glance at him now and then when they ran under a light, she saw that his face was hard, with a keen, inscrutable expression. His clothes were not like the clothes her brother wore, or Stephen Armitage. They were correct clothes, however.
"That's it," Pamela exclaimed silently. "He's too stiff—too new. I wonder if he's just made a fortune."
Wanting to know, she asked him.
"What's your racket?" she said,

reverting to the venacular

she and her friends were affecting.
The man beside her started. He gave Pamela a scrutinizing look. Had she not told him who she was, and had he not known that there really was a Pamela Judson, his earlier suspicions of her would have returned. The women he knew best spoke of rackets frequently in all their conversations.
But Pamela wasn't one of them, his look convinced him. She was every inch the modern debutante, he reflected.
Huck at times allowed himself to think in an argot he never spoke outside the circle of his intimates. He trained himself to think in the terms he used in association with his "business prospects." Only now and then did he lapse.
Studying Pamela, and judging her by the knowledge he had gleaned of debutantes by frequenting the same high-class hotels, he forgot to answer her question.
"What's your racket?" she repeated, a trifle impatiently. "You aren't a New Yorker, are you?"
"Chicago," Huck replied.
Pamela was not discouraged by his brief reply. Huck was compelled to lie to her. He chose to be a broker.
By the time they reached Columbus Circle Pamela was ascribing his strangeness to his origin. To her anyone born and reared outside of New York was a mistake.
But she was ready to forgive this fault in Huck. He fascinated her. She wished she could know him better, but even she couldn't tell him that. Huck entertained the same wish and was devising ways of making it a reality.
They left her car at the curb before the hotel and Huck walked with Pamela to the entrance. She did not ask him to come in, and as they stood there saying good night a slightly built young man with honey hair like Pamela's came out and Pamela introduced him to Huck.
Huck had heard of Harold Judson and knew his weakness.
In his mind there crystallized instantly a plan to know both Pamela and her brother better than well.
(To Be Continued)

The WOMAN'S DAY

By ALLENE SWANBERG

Gertrude Ederle, first female to swim the English channel, is rapidly becoming stone deaf. She blames her channel swim. Here's a pretty sample of the law of compensation. Here's wagering that deaf or not deaf, Trudy would prefer to be Gertrude Ederle with bum ears than just any unknown Trudy with two good aural orifices.
Or would she? And how about any ordinary Trudy with two good ears? Would she change places with the deaf but famous Trudy? Yes, I imagine she would. Fame somehow seems more important than all the ordinary faculties.

Temperament

When Mary Garden was told that a Texas editor said she'd better try paperhanging instead of singing because she was so old she tottered, she was reported, first, as saying that it was the funniest thing she ever heard of, but the next day when asked again to comment, she seemed a bit more riled and called the editor "a damned swine."
Which explains why Mary is the

Styler by ANETTE

Paris—New York

ONE-PIECE WRAP AROUND

It's one-piece! The smart, printed silk crepe wrap around model with effective shirring and drape at right side, so suitable for street and all-occasion wear. It's extremely slender line makes it so suitable for average full figure. The shirring is repeated at shoulders. Long sleeves have turn-down darts cuffs. A narrow belt crosses back and extends to each side. Style No. 469 can be had in sizes 16, 18, 20 years, 36, 38, 40 and 42 inches bust. In the 36-inch size, 2 7/8 yards of 40-inch material with 3-8 yard of 40-inch contrasting, is sufficient. Plain silk crepe, canton-faille crepe, crepe Roma, wool crepe, printed cotton foulard and printed rajah silk are fashionable fabrics suitable. Pittern price 15 cents. In stamps or coin (coin is preferred). Wrap coin carefully.
We suggest that when you send for this pattern, you enclose 49 cents additional for a copy of our Spring Fashion Magazine. It's just filled with delightful styles, including smart ensembles, and cute designs for the kiddies.

Manchester Herald Pattern Service

PATTERN NO. 469
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.
5 Years on the Market 5 Year Factory Guarantee
The Silent Glow Oil Burner Corporation
97 Center St., South Manchester.
M. H. Strickland, 832 Main St., South Manchester.
J. P. Ledgard, 218 North Main St., Manchester.

WHAT BABY'S EARS DO

By OLIVE ROBERTS BARTON

Can a little baby hear? These statistics may tell us: At 1 to 3 days a little baby may react to very loud sounds. He may cry or waken from sleep or show other signs of disturbance. At the end of the first or second week there is often a convulsive reaction to loud or sudden sound.
A baby 4 weeks old pays distinct attention to sound such as a horn or note or a chord on the piano. A baby 7 or 8 weeks old often shows very apparent interest in musical sounds or chords so much so that a child this age has been known to stop crying when hungry and listen for as long as ten minutes at a time.
At 7 or 8 weeks a baby will smile if someone talks to him. Soon after this, by 10 or 12 weeks, he will be more quickly responsive to familiar voices such as his mother's, or other children in the family.
At about this time (12 weeks) he will begin to seek the cause of sounds and to turn his head in their direction.
Finding His Voice
Then when he is about 16 weeks old he will begin to do a little experimenting himself and try to produce sounds. His little grunts and gurgles that sound so meaningless to us are really forerunners of the voice he is to learn later on. He is learning well—not his alphabet exactly, but his vowels, and getting those little organs known as vocal chords under control. So far they only have been used to yell with, or to make little, involuntary sounds of pleasure. But now he is beginning to tell them to do things, and succeeding. A baby 5 months old usually laughs out loud at a gesture or sound.
By 7 months he may even recognize the names of people in the family. If we say, "Where's Bobby? Bobby! Come here Bobby!" the baby will know that the little boy who comes rushing in is that same Bobby.
This is no more surprising than the fact that by 9 months his Highness will know what you mean when you say "no-no."
At 10 or 11 months he is going to have more of a vocabulary than you realize. To you they may represent his small needs. He'll have one word for refusal, one for hunger, one for joy, one to call your attention, and very likely several others. It won't be long until he will actually be saying little words that of course you won't recognize until later on. Children know words long before they can actually train their tongues to say them.
Indeed at 11 months, so we are told, something like eighty words are understood.
Methuselah had one great advantage. He could rest secure as a prominent citizen, for those who knew his early record were securely planted.

Debts, Arise!

New York debts see small steamed up about the fact that men are getting into wild and wasteful modern parties, and that the stag line at most any old party nowadays is about as brief as the lineup of husky males before a soda fountain.
They explain that it's because men can't stand the late hours of the average party, with dinner beginning at 10 p. m., dancing at midnight, and no prospect of the party breaking up till cold gray dawn. For most of the men invited to deb parties, are plain working men, college boys trying to make their mark in the world, et al.
So the Independent Group of Debutantes has been organized to insist that parties begin early and break up late—at night—not early in the morning.

'S'Funny!

And yet they're still talking about this wild and wasteful modern generation! In the days of the 400 there was no agitation about the evils of late parties because young men had to be to work on time the next morning. The young men weren't working—they were living on paper.
Perhaps, though, the truth comes to us to comment that society was much more exclusive in those days, and that the greater number of girls than young men did not necessitate the inclusion of the working boys in the invitation list if any men were present at all.

Troop 3.

There will be no meeting of Troop 3 this week on account of Good Friday. Ruth Cheney, scribe.
Troop 5.
Dorothy Gess and Margaret Korngiebel have passed their 2nd class signaling tests.
Katherine Patten, Eleanor Patten, Grace Legg, Dorothy Gess, Marion Gess, Marion Apel and Faith Gallinat have been working on their 2nd class first aid test. Pearl Martin, scribe.

Troop 6.

The weekly troop meeting was held March 25. A week ago Miss Blankenburg gave a very pleasing lecture on birds. In this way helping the troop to enlarge their knowledge of the subject. At the weekly meeting it was decided to see "Metal Sponge," to earn money to pay for the troops registration.
Marjorie and Madeline Wallatt were presented with tendertoot pins.
Commissioner Brownell and Mrs. Harty were visitors at the last meeting.
The compass, birds and rope tying were reviewed. Margaret Bushnell, scribe.
Troop 7.
Mary Marowick has passed her table setting test.
Jane Grant has passed her signaling, Suzanne Batson, Bernice Sealsky, Thelma Jackson and Jane Grant attended the Froquois troop meeting Saturday March 16.

Troop 8.

There will be no meeting of Troop 8 this week on account of Good Friday. Ruth Cheney, scribe.
Troop 9.
Dorothy Gess and Margaret Korngiebel have passed their 2nd class signaling tests.
Katherine Patten, Eleanor Patten, Grace Legg, Dorothy Gess, Marion Gess, Marion Apel and Faith Gallinat have been working on their 2nd class first aid test. Pearl Martin, scribe.

HEALTH

ANCIENTS THOUGHT DRILLING HOLE IN HEAD WOULD CURE HEADACHES

BY DR. MORRIS FISHER

Editor Journal of the American Medical Association and of Hygiene, the Health Magazine

The idea that a headache can be relieved by pressing the roof of the mouth with the thumb is only one of the numerous silly superstitions that are related to the relief of headache.
The earliest notion was that of the ancients, who believed that headache was due to the development within the skull of some demon of ill health and that the proper way to cure the headache was to make a hole for the demon to get out. This they did by trephining the skull, taking out a small piece of bone about the size of a button.
Skulls have been found thousands of years old which have been trephined in this way. After the trephining, the medicine man conjured forth the demon by the use of magic.
How it's Explained
The technique of the thumb applied to the roof of the mouth serves, of course, to get the mind off the headache and on the pain in the roof of the mouth. Sometimes a temporary diversion of the attention from the headache to some other point will have this result.
Headache is not a disease in itself—it is a symptom of disease and there are innumerable causes. The pain in the head is not always the same. It is customary to relate this to constant cause, whereas actually the same person may have different headaches at different times due to different causes.
No doubt, the amount of circulation of blood in the brain and of fluid in the spinal cord and in the brain have something to do with headache.
Poisons of various kinds are associated with headaches, as are also the beginnings of most infectious diseases. Some headaches come from exhaustion, such as that of eyestrain, worry and agitation, or disturbance of the emotions. Long exposure of the head to the sun may cause a headache, and continuous noise and confusion may produce it.
Finching the Toe
Thus headaches that are due to psychological conflicts, to emotions or to agitation may be relieved occasionally by distraction of the attention to other things. In such cases, pinching the toe, the wearing of some foolish mechanical device, or pressing the thumb on the roof of the mouth may seem to relieve the headache.
In cases in which there is an actual physical cause, such as a disease of the kidneys, of digestion, or an infectious disease, the treatment of the cause is far more important than the treatment of the headache.

COVERING THE CASE.

A bookseller sent a bill to a certain customer for a book. The customer replied: "I did not order the book. If I did, you didn't send it. If you sent it, I didn't receive it. If I did, I paid for it. If I didn't, I won't."

The first long over-water flight

was in 1909 by Louis Bleriot, who flew across the English Channel, a distance of 20 miles, in 37 minutes.

In one month, last year, 109,000 New York families, involving at the lowest estimate 300,000 people, moved from one apartment to another.

It has recently been found that

halitones often contain bacteria, probably because the water vapor condensed on particles of organic dust.

The Smart Shop

"Always Something New" South Manchester
State Theater Building.

COATS and DRESSES

for EASTER

ONLY ONE DAY LEFT
See These Unusual Values and Be Convinced!
COATS of Kasha, Broadcloth and Tweed. A great saving at \$9.95 up
SILK and TWEED ENSEMBLES \$9.95
DRESSES
Of Printed Georgette, Chiffon and Flat Crepe. \$4.95 to \$9.95

EASTER SHOES

Choosing holds no trouble for women who come here for Easter footwear. Style assortment is wonderfully complete and reveals smartness in variations of new models. Beige and gray watersnake and Beige and gray kid predominate. Price range from \$9 to \$14.

W. G. Simmons Corporation

48-58 PRATT ST., HARTFORD, CONN.

Loughran's Skill Beats Slugger Mickey Walker

Bout Rather Disappointing; Tommy Fought Careful Defensive Fight to Insure Victory; Mickey Game But Crude.

By GENE HOFFMAN

Chicago, March 29.—Caesar was ambitious and Brutus "cut him down." Napoleon was going great until his ambition for higher titles led him into a match with Wellington.

Just how these eminent gentlemen felt may be learned first hand today from Mickey Walker, well-named "toy" bulldog, and his field marshal, Jack Kearns, although it is a well known fact that neither Caesar nor Bonaparte received \$50,000 in any kind of money to appease them for miffing their greatest "shot."

Walker, present middleweight champion and former welterweight title holder, aspiring to the light heavyweight crown of Tommy Loughran, was "put back in his place" last night by the Philadelphia champion in a way that indicated Walker will be no serious threat to the light division as long as it is dominated by a man as clever as Loughran.

Both Judges Agree

Tommy retained his title by decision at the end of ten rounds. He was favored by both judges, which made Referee Davey Miller's vote unnecessary for a verdict. Despite the dissenting opinions of several ringside experts, most of them from out of town, the verdict was a popular one.

The bout was the main event on the opening card of Paddy Harmon's mammoth west side stadium. The structure, when final touches have been applied will cost \$25,000 and will have cost approximately \$7,000,000 to build. Upwards of 20,000 fans turned out for last night's opening.

Fire Breaks Out

Both the stadium and the huge crowd were well initiated when fire broke out in the scaffolding close to the roof. Firemen quickly conquered the blaze and the first inkling the large crowd had of the incident was when water began streaming down on main floor customers. There was a flurry of excitement as they vacated seats, but nothing approaching a panic, such as occurred in the old Coliseum last Monday night.

The main event between Loughran and the ambitious middleweight who would take his crown, was disappointing to many who expected a knock-down and drag-out affair. It was anything but that—not because Walker didn't try hard enough—but because Loughran, with a valuable title at stake, was naturally on the defensive and satisfied to pile up points while skillfully warding off the wild rushes of the slugger.

Neither In Distress

Tommy was at no time in real distress. The same may be said of Walker, but Loughran kept jabbing that left in Mickey's face and time after time he crossed over a hard right to the head. Tommy is no man killer, but as a master boxer and ring strategist he has few if any equals. Mickey made himself ridiculous the few times he tried to box with the champion.

Walker landed a few solid blows, but for every one that broke through Tommy's guard, a dozen others went ludicrously wild. It must be said for Walker that he kept everlastingly at it. But to deprive a man of a valuable title, simply because he extended himself only enough to protect it, while his opponent rushed around furiously and a bit comically, would be a great injustice.

Tommy Lacks Punch

The challenge of the fight were in the middle of the fight, from the fourth to the sixth inclusive, Tommy shaded him in the first three, but from the sixth on, after Walker had unleashed his lightning and failed, it was Loughran by a mile. The champion's best round was the eighth when he connected with a right cross at will. If Tommy had a real punch, Walker would have gone out in this stanza.

As the rounds wore on, Loughran improved and appeared to freshen, while Mickey was growing more weary with each funny, missing blow.

Loughran's weight was announced as 172-1-4, nearly 2 pounds under the limit. It was believed he was weakened to some extent in getting down. Walker scaled 165.

REFEREE GAVE FIGHT TO MICKEY WALKER.

Chicago, March 29.—The score cards of the judges and referee at the Loughran-Walker light heavyweight championship fight reveal the usual difference of opinion.

The two judges, Ed Klein and Phil Collins, one of Chicago's leading referees, cast their ballots for Loughran, while the referee, Davey Miller, voted for Walker.

The score sheets show Collins gave six rounds to Loughran, two to Walker and two even.

Klein gave Loughran eight rounds, Walker one round and the other even.

Referee Miller gave four rounds to Walker, one to Loughran and the rest square.

CHICAGO SENSATION IN NATIONAL LOOP HITTING VERY HARD

Walsh Says Shot Putter Will Do for Pitching if Present Hitting Stride Doesn't Slacken.

By DAVIS J. WALSH

New York, March 29 — If you really settle for five cents on the dollar on training camp form, then it appears today that the Chicago Cubs are due to have all the early speed of their field when the National League entries break from the post in mid-April. The Cubs apparently are ready as a cocked gun, while all seems not too well with the Giants, Pirates and Cardinals, the admitted contention. McGraw is up a tall tree with his second basemen and a couple of outfielders. The Pirates are beset by problems afield and afoot, including the fact that they have been managing to get along just splendidly without Paul Waner. The Cards are far from set in the infield.

The Cubs, meantime, seem to have been going mildly loco. Hornsby, Wilson and Cuyler, distinguished by the expressionism, were expected to get along something after the manner by which sandpaper gets along with the skin. Instead, all has been sweet tranquility. If the recent series with the Detroit Tigers means a thing, the Cubs hit .348 as a team in that series, prompting Stanley Harris to hit very very heavily, too. He hit the skylight.

Hitting Like Demons

Cuyler, Hornsby and Wilson were the humping trinity of that disaster, with Cuyler leading everything except with his right. English hit only .236 but McMillan putted the average up with a mark of .318 while Cuyler hit .476, Hornsby .444, Wilson .364 and Stephenson .348. Brother Hornsby smote home the most runs, 10, Wilson and Cuyler accounting for 7 each. The latter, however, obliged with 10 doubles, 2 triples and 2 home runs as against 8 doubles and a triple each for Hornsby and Wilson. That's hitting as is hitting.

No manager is an unequalled success unless he finds something to worry about. So that Joe McCarthy is much perturbed about his pitching. He ought to be. If the Cubs can preserve any resemblance of the hitting they now are doing, Joseph will be forced to go out and find a couple of good shot putters to do his pitching in order to make the National League race look right.

McGraw's Troubles

The Giants are nearer what they want to be than either of the remaining contenders. In fact, McGraw has just enough ball club to beat the teams that beat the Giants probably will win the pennant. The main trouble with his outfit is that Reese and Cohen both seem to be "seconds" but not basemen. Add to this the fact that, barring Walsh, his outfield is a "fire" and you find one Mr. McGraw hiding behind something of a half-stymie.

The impasse achieved in their business dealings with the Waner brothers has hampered the Pirates no end and Traynor's injuries haven't helped in a very big way, either, nor has the fact that Grimes seems to be the only pitcher who either wants to pitch or can.

Not very engaging reports have reached this bureau concerning the plausibility of Charley Gelbert, the new Cardinal shortstop. They say the young man has a "quart" but, of course, is most inconsiderate of him. Anyhow, the impression is that the Cards are far from set with their infield and, show me the club that isn't set in its infield and I'll show you one that usually is not here—except on the nose of its neck.

The little boy wanted a quarter. "Father," he said, "give me a quarter." "Father refused. Please father, give me a quarter." "Father again refused. "Father, if you'll give me a quarter, I'll tell you what the ice man said to mama this morning." "Father gave him the quarter." "He said to mama, "How much ice today, lady?"

Eighteen years ago George Hackenschmidt, great European wrestler came to this country with the hope of winning the world's championship. This he failed to do, but his bout with Frank Gotch at Chicago set a world's record for attendance and gate receipts.

Hackenschmidt, his hands folded, is shown here in the center of the group. The picture was taken in front of a frame house on the north shore of Chicago where Hackenschmidt resided during his training sojourn.

Next to the famous wrestler, his left hand in his coat pocket, is another husky, although neither a wrestler nor fighter. This gentleman is none other than the Marquis of Queensbury, whose daddy drew up the boxing rules under which all glove bouts are held.

The marquis came to this country at the invitation of a chain of newspapers to write the match. Naturally enough, he was wine and dined and fussed over, but the marquis showed a decided preference for going about quietly with the boys.

The man behind the busy mustache, second from the left, is John Koch, secretary to the marquis. Otto Ploto, of circus fame, is between Hackenschmidt and the marquis.

On the extreme right is Americus, a Baltimore wrestler, and next to him is Ed Smith, a writer.

A lot of water has run under the bridge since this distinguished gathering strolled about the Lake Michigan waterfront, but not enough to surpass the records set when Hackenschmidt made his bid and failed.

On that day receipts amounting to \$94,000 were taken in at Comiskey Park, the site of the bout, and 30,000 mat fans witnessed the struggle. Quite a difference from the bouts held today where 5000 persons constitute a big crowd.

Base Line Game In Tennis Has Vogue As Famous Sluggers Pass

By DAVIS J. WALSH

New York, March 29—Any time you desired to sneer covertly at a tennis player five years ago, all you had to do was to say brightly, "Oh, he's just a base line player," and automatically he was consigned to the consolation round. Today, if you call him anything else, there is a rare likelihood that you will be talking about somebody who has the first round. What is the answer?

You reply to that question by asking two others, viz: Were we off our rocker five years ago? Or is it that the domination of the "forcing" game died with McLaughlin, with Lindley Murray and with Tilden, Johnston and Dick Williams?

The greatest amateurs of the moment are Lacoste and Cochet, and was noted one of the best in the "base line" type—Cochet, more or less so; Lacoste, altogether. Any time you get the latter out of the back court, he probably feels that he has been out-faxed. Cochet does rush the net from time to time but he is not essentially an aggressor and neither his service nor his general stroking has the pace that was demanded by and of the champions of the immediate past.

Safety First Game

This pair figures to reach the final round of any tournament they enter, so the inference is that modern tennis is a safety first game, a game for the retriever whose steadiness and accuracy prevail against the occasional brilliancy of the "all or nothing" specimen. And, I inquire plaintively again, what, if anything, is the answer?

The merely steady player got nothing in great quantities when he attempted to match accuracy with the brilliance of McLaughlin, Tilden, Johnston and others of the preceding generation. McLaughlin's game featured a blazing service and a killing volley. Tilden lasted longer because he was a base liner, with his essential difference: He strove always to "ace" an opponent either from service or from actual back court delivery. McLaughlin and Tilden were terrific hitters and great service men while Johnston relied on smashing tactics after the ball was in play. Cochet and Lacoste have very little of either.

Opposition Differs

We have no Tildens, McLaughlins or Johnstons today, it is readily admitted. Therefore, the tactics of the French pair are enhanced by the character of the opposition. But that doesn't close the book, not by several paragraphs and a foot note.

It isn't closed until we estimate how much Tilden has slipped, conservatively twenty per cent, and match it with the accepted superiority of Lacoste and Cochet over the 1929 Tilden, possibly represented by fifteen per cent. This would seem to indicate that the French with all of their conservatism, would have given the supreme Tilden of other and better days quite an afternoon of it.

It isn't closed until we examine the case of Vincent Richards. That young man claims he is better today as a professional than he was as an amateur, when he was plenty good. He, too, is the forcing type. They said once that he would beat them all if his "second service" was adequate. Neither the first or second service of Lacoste nor Cochet is exactly adequate.

Points Win Games

Anyhow, Richards, as good as he is, can't beat Kozeluh, the Czech professional, on a hard court and can just about better an even break with him on the turf. Kozeluh is another conservative. He believes that errors lose more tennis matches than clean aces can win; so he makes as few as possible of both.

Tony Sarg has solved one of the great American mysteries. The holes of doughnuts, he reveals, are used to stuff macaroni.

Florida's Pride

Any time a little shouting is done about Florida athletics, the shouting is about Dale Vansickel. Vansickel was an All-America end performer in football, played guard in basketball and was noted one of the best in the south this year, and now he is holding down a job on the baseball team and doing so in a manner that a major league career seems his in the future. He is shown here.

LOT OF LUCK NEEDED

"I think I have a much better ball club than I had last year, but I am not claiming the pennant," John McGraw told me at the Giant's training camp in San Antonio. "It is flattering to hear you say that the other manager thinks so highly of the Giants, but it is only natural to appreciate strength in another ball club. For my part, I appreciate the power of the Chicago club. If the Giants win the pennant this year they will have to have a lot of luck," McGraw went on. "By that I do not mean that I haven't real confidence in my club or that I would have to win on a fluke. But I insist that even the best of ball clubs have to be blessed with luck, or to put it the other way, they have to have the fortune to miss bad luck. A sick ball player, a badly injured player or two and long arms from bad weather are the bad breaks that a manager has to miss to get in.

"For instance, since we have been here in the training camp two accidents have happened to us. Carl Mays broke the thumb on his left hand fielding a hit and Leach split his hand. I am counting on Mays for a lot of pitching and on Leach as a regular outfielder. There were two breaks in bad luck right there. But in another way it may have been good luck. Supposing that those accidents had happened during the regular season and they had been of no service for three weeks. These men probably will be ready when the season opens and probably will be no worse off as a result of the accidents.

Said on Tony Kaufman

"I'll tell you why I think the ball club this year is an improvement over last year. I know more about this club and what can be expected of the players, their strong points and their weak points. Last year I had four men in places of vital importance that I don't know anything about. That is, I didn't know them as a manager should know his men.

"I had Benton, Hogan, Welch and Cochet and I didn't know much more about them than their records would show and what I had seen of them in a comparatively few games. This year I know them and their capabilities. That gives me relief on four men.

"I have Leach in the outfield this year and also Tony Kaufman. I have learned about them. It didn't take me a week to become convinced that they would do. I may surprise you by telling you that I am going to use Kaufman as an alternating regular. It only took one play for me to become sold on him. He came in one day and picked a ball right off the ground with one hand at full speed and made a snap throw to first.

"Some of my old fellows said: 'Mac, that's better than Mann ever could do.' I knew it when he made the play. I am not being unkind in saying this about Mann. He knew his own limitations.

"Because Kaufman was up once as a pitcher the impression seems prevalent that he is an old fellow. He is not. He's only 27. When he was pitching I noticed that he was a natural hitter and a great fielder. He hurt his arm and then went to the outfield. I'm all enthused about him."

Sweet on Three Rookies

McGraw isn't certain about the rookies in his camp. That is, he isn't certain about their immediate future. He couldn't be with so few places for them on the club.

But he doesn't hesitate in his enthusiasm about Crawford and Jordan. Infielders, and Veltman, an outfielder.

The Nut Cracker

Wilbert is still reading the air with cries because Barney sent him in exchange for Jess Petty and Harry Ricoda, a shortstop named Glenn Wright, whose arm is filled with illusions. This, of course, will be investigated.

We are reminded of another trade of that kind, when the Yankees got Rollie Zeider and Babe Borton from the White Sox for Hal Chase. It turned out that Zeider had a beautiful bunion. That case was investigated, too.

The Phils gave the Cubs their pitching ace, Hal Carlson, for Jimmy Cooney and Tony Kaufmann. It developed that Kaufmann had a sore arm and Cooney had the heebie-jeebies. The case was rigidly investigated.

It turns out that the only kind of investigation regarding trades that seems to get anywhere is that conducted before the trades are made. It is a good idea, speaking of hooch, ball players and husbands, to know what you're getting before you get it.

The headline from Florida, "AIRTIGHT PITCHING GIVES YANKS GAME," just doesn't sound right at all.

Houston Trims Brozowski Kaminsky Plays Bellamy

Sam Wins 100 to 79; Brozowski Off-Form; Plays Too Open; First Round Ends Tonight.

The first round of the Herald's second annual town championship pocket billiards tournament will come to a close tonight when Bill Kaminsky, pride of the north and entries, clashes with Harry Bellamy, Sr., tomorrow afternoon. John Benche and Walter Dunn are expected to play in the second round.

Last night Sam Houston, substitute for Bill Brunman, scored a surprise victory when he eliminated Joe Brozowski, 100 to 79. Houston took a 11 to 1 lead in the opening rack and was never headed thereafter.

Brozowski gave Houston pretty fair opposition but is capable of playing a much better game. But these tournament affairs are much harder than ordinary matches and Joe missed many easy shots that spelled his doom. Sam didn't miss nearly as many and shot a much steadier game.

Brozowski made the fatal mis-

take of playing too much of an open game. Houston profited greatly on these opportunities. Neither man committed a single foul. Houston's next opponent will be the winner of the Kaminsky-Bellamy match to-night. Houston's margin over Brozowski after each rack follows:

Houston	Brozowski
11	1
17	3
29	9
32	19
40	24
43	33
49	40
54	47
66	48
77	55
83	57
89	64
91	76
100	89

KEBART DEFEATS COLE BY 35 PINS

Charlie Kebart won from "Ike" Cole by 32 pins last night at Conran's in the final leg of their twenty game bowling match. This gives him the match by 35 pins as he took a three pin lead over south. The scores were not submitted for publication.

Your Suit and Topcoat

FOR EASTER ARE READY AT THIS STORE

Styles for Men and Young Men

Finest tailoring, correct fit, best fabrics.

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 well be maintained at the lowest prices consistent with good merchandise.

GLENNEY'S

LOCALS LOSE.

Manchester lost a special bowling match to Springfield last night by 33 pins at Murphy's. They will bowl again in Springfield in the near future.

Springfield.

Henry	121	107	122	351
Buckley	100	91	100	291
Barone	91	83	97	281
Duke	115	101	91	307
Athiston	113	104	115	335

Manchester.

Cervini	116	101	94	314
Julius	93	101	94	288
Metcalf	97	106	129	327
J. Pontillo	94	130	98	325
Shea	94	104	100	298

492 545 615 1552

Springtime Is Moving Time--Use Herald Advts. 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 is price of three lines.

Line rates per day for transient ads. Executive March 17, 1927. 6 Consecutive Days... 7 cts. 3 Consecutive Days... 9 cts. 1 Day... 11 cts. 13 cts. 1 Day... 11 cts. 13 cts. 1 Day... 11 cts. 13 cts.

All advertisements must conform in style, copy and typography with regulations hereinafter stated. Advertisers and their agents reserve the right to edit, revise or reject any copy considered objectionable.

Telephone You Want Ads. Ads are accepted over the telephone at a CHARGE RATE given above as a convenience to advertisers.

Index of Classifications. Evening Herald Want Ads are now grouped according to classifications below and for handy reference.

Table with 2 columns: Classification and Page Number. Includes sections like Automobiles for Sale, Business and Professional Services, and Real Estate.

Card of Thanks

The undersigned desire to express their sincere thanks for the many beautiful floral tributes and acts of kindness and sympathy shown them by friends and neighbors in their recent bereavement, the death of Mrs. G. W. Smith.

Lost and Found

LOST--WILL THE person who picked up bend bag in front of 151 Park street kindly return same to 121 Park street and receive reward?

Announcements

SILK CITY BARBER Shop removed to 5 Eldridge street, same building as before.

Automobiles for Sale

COMMERCIAL USED CAR CO. 1266 MAIN ST. LOOK FOR THE OPEN LOT. LOWEST DOWN PAYMENTS IN THE CITY. LONGEST TERMS. WE ALSO PROTECT YOU FROM LOSING YOUR CAR WHEN YOU ARE OUT OF EMPLOYMENT. WHY? BECAUSE WE DO OUR OWN FINANCING.

BELOW IS A PARTIAL LIST OF THE CARS WE HAVE ON HAND:

Table listing car models and prices: 1929 Dodge Sedan, 1929 Essex Coach, 1928 Oldsmobile Coach, 1928 Whippet Coach, 1928 Chevrolet Coach, 1928 Dodge Sr. Sedan, 1928 Essex Roadster, 1928 Chrysler Coupe, 1928 Pontiac Sedan, 1928 Chrysler 52 Coach, 1928 Pontiac Roadster, 1928 Essex Coupe, 1928 Dodge Sedan, 1927 Buick Brougham, 1927 Dodge Business Coupe, 1927 Chrysler Coupe, 1927 Pontiac Roadster, 1927 Oldsmobile Coach, 1927 Chevrolet Coach, 1927 Chevrolet Cabriolet, 1927 Oldsmobile Coach, 1926 Ford Roadster, 1926 Buick Touring, 1926 Cadillac Sedan, 1926 Buick Coupe.

MANY OTHERS

COMMERCIAL USED CAR CO.

1266 MAIN ST., HARTFORD, CONN. Open Sundays and Eves. Until 9:30

GOOD USED CARS

1927 Nash Sedan, 1928 Essex Sedan, 1927 Chevrolet Coupe, 1928 Oakland Sedan, 1928 Studebaker Sedan, 1928 Essex Coach, 1928 Dodge Coupe, 1928 Ford Sedan, 651 Main St., Tel. 600

FOR SALE--BUICK touring, good condition, 6 good tires, real bargain, quick sale. Telephone 336-2.

GOOD USED CARS

CASH OR TERMS. MADDEN BROS. 651 Main St., Tel. 600

FOR SALE--1929 PIERCE Arrow touring, 48 H. P. in good condition, and priced right. Inquire F. D. Cheney, 358 or D. Hemingway 1176-4.

FOR SALE--CADILLAC seven passenger touring, good condition. Walter Olcott telephone 357.

1928 FORD SPORT TOURING 1928 STUDEBAKER COACH BETTS GARAGE Hudson-Excess Dealer--129 Spruce

FOR SALE--REO 7 passenger touring, Chrysler sedan, 3 Reo trucks, E. W. G. Garage, Telephone 889, Corner Cooper and West Center streets.

FOR SALE--GOOD USED CARS

CRAWFORD AUTO SUPPLY CO. Center & Trotter Streets Tel. 1174 or 3021-2

Auto Accessories--Tires

BATTERIES FOR YOUR automobile, ranging from \$7 up. Recharging and repairing. Distributors of Frost-O-Lite Batteries, Center Auto Supply Co., 155 Center, Tel. 878.

Garages--Service--Storage

DESOTO AND HUMPHREY Sales and Service; also Chevrolet service the same as formerly. H. A. STEPHENS, Tel. 393-2, Center at Knox St.

WANTED--ASHES to draw and cellars to clean. Telephone 2552-W.

W. E. BROCKWAY Formerly with Watkins Bros. UPHOLSTERING--REPAIRING 34 Church St. Tel. 1352-W

CHAIR CANING and Split seating. Satisfaction guaranteed. Prices don't wait until the last minute. Street, So. Manchester, Tel. 381-W.

Florists--Nurseries

SPECIAL EASTER SALE--Tulips, lilyacanth, begonia, calceolias, Easter lilies, all in buds and bloom. Easter lilies 30c blossom. This place is always open. Please come early, and used money for sale. Single Telephone 3-2931, 379 Burnside Ave. Greenhouse, East Hartford.

FOR SALE--10,000 SHRUBS, 25c each or 5 for \$1.00. Roses 25c each. Hedge, California privet, and laurel; 35 a hundred. Gladiolus bulbs 25c dozen. John McConville, 7 Windemere street, Homestead Park, Tel. 1649.

FOR SALE--EASTER lilies and Hyacinths, 621 Hartford Road, Tel. 47-3.

Millinery--Dressmaking

FRANCES GOWNS designing, creation of exclusive New York, Paris models. Dress, frocks, coats, suits you can afford. Frances Gowens, 679 Main street, Phone 2513-W.

Moving--Trucking--Storage

GENERAL TRUCKING--Local and long distance, well equipped for tobacco, fertilizer, wood, grain, prompt service. Rates very reasonable. Frank V. Williams, Buckland, 983-2.

LOCAL AND LONG distance moving, heavy freight, etc. Experienced men. Prompt service. Rates very reasonable. Frank V. Williams, Buckland, 983-2.

MANCHESTER AND NEW YORK Motor Dispatch, Daily service between Manchester and New York, Center or 1282.

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

Repairing

WANTED--AUTO owners desiring expert repair or welding service at reasonable prices to call at The Oliver Welding Works, corner Pearl and Spruce streets.

SEWING MACHINE repairing of all makes, oils, needles and supplies. Tel. Garrard, 37 Edward street, Tel. 715.

VACUUM CLEANER--Clock, phonograph, door closer, reupholstering, and gunsmithing; key fitting. Strawhouse, 52 Pearl street.

CHIMNEYS CLEANED and repaired. Key fitting, safes opened, saw filing and grinding. Work called Harold Clemson, 108 North Elm street, Tel. 462.

Tailoring--Dyeing--Cleaning

CALL 1419--HAVE your suit or dress cleaned, pressed, repaired for Easter. Costs little--will look like new. Modern Dyers and Cleaners, 11 School.

CALL 1419--HAVE your suit or dress cleaned, pressed, repaired for Easter. Costs little--will look like new. Modern Dyers and Cleaners, 11 School.

Help Wanted--Female

WANTED--EXPERIENCED girl for general housework. Must be able to cook. 191 Chestnut street, telephone 1935.

WANTED--NEAT reliable girl as mothers helper. Address Box X, in care of 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

PIN BOYS WANTED. Charter Oak Bowling Alley.

WANTED--BOYS 16 years of age to learn bill operations. Apply to Cheney Brothers Employment office.

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

Agents Wanted

A SELF STARTER who expects to work hard to earn above the average. We offer direct selling on straight commission plus bonus on a floor covering product which is in great demand. Apply Perry Hug Co., 37 Cedar street, Meriden, Conn.

Mail Your Ad To The Herald. Clip this Blank--Write Your Ad. Number of insertions here. Print your name and address below.

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

RESULTS OR Phone 664 FOR AN AD TAKER

Poultry and Supplies

FOR SALE--MAGIC brooder stove, used twice. Ralph Von Deck, 1193 East Middle Turnpike.

BARRED PLYMOUTH Rock hatchery eggs. Choice stock \$2.00 per 15. \$1.00 per 100. J. F. Bowen, 670 Woodbridge street, Phone 215.

Articles for Sale

FOR SALE--A GUNNEY stove refrigerator. Reasonable price. Telephone 1163-2, after 5 o'clock.

FOR SALE--ONE HORSE farm wagon, one business wagon, one rubber tired rambler, smoothing harrow cultivator, and some harness and small tools. Call at 342 East Center or telephone 1913-3.

FOR SALE--LOAN, 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 628 Summer street, Phone 1877.

Boats and Accessories

FOR SALE--NEW 14 foot row boat, suitable for outboard motor. Inquire 112 Birch street, telephone 1001.

Fuel and Feed

6 USED RADIOS from \$5 to \$15. 5 speakers from \$5 to \$10. 116 Wells street, Telephone 1930-3.

FOR SALE--HARD seasoned wood, \$12 cord, \$8.00 load. Wm. Sass, Vernon street, Telephone 1930-3.

FOR SALE--SLAB wood, stove length, fireplace wood 6 to 9 dollars a truck. JOSEPH W. DODD, 116 Wells street, Phone 2466-W and 2624-2.

WOOD FOR SALE--First class oak wood by the load or cord; also apple tree and oak wood for fireplaces. Call 628 Summer street, Frank V. Williams, Buckland, 983-2.

FOR SALE--THE FOLLOWING kinds of wood, saved stove length, and under cover, chestnut hard and slab, 612 Birch street, telephone 1001.

Household Goods

GRAY BREAKFAST TABLE \$6. New walnut square dining room table \$39. Oak and leather bed, dayport \$15. Oak dining room table \$5. One shopwork bar carriage \$15. WATKINS FURNITURE EXCHANGE 17 Oak street.

Wanted--To Buy

I WILL BUY anything that is saleable in the line of junk or any other articles. Call 849 for prompt attention. Wm. Ostrinsky, 91 Clinton.

Rooms Without Board

FOR RENT--FURNISHED room, centrally located. Gentleman preferred. Telephone 855.

BANK CALL

Washington, March 29.--Comptroller of the currency today issued a call for condition of national banks as of close of business, March 27.

Farms and Land for Sale

STROUTS NEW FARM CATALOG 1000 Bargains, 533 Pictures Country property in your section described pgs. 34-72 in this money-saving catalog of 134 pages. Money-making farms, country homes, roadside business chances, boarding houses, etc. Write today for FREE copy. Strout Agency, 255-D9-Fourth Ave., N. Y. City.

50 ACRE FARM--1 1/2 MILES from Manchester Green school on good road. School bus transportation. 7 room house, large barn, with silo. Erics very reasonable. See terms. W. Harry England, Manchester Green Street, Phone 74.

Houses for Sale

1 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 Street, Phone 74.

FOR SALE--COZY 1 floor bungalow, six pleasant rooms, garage, lawn, lot, shades, shrubs, fruit, near school, extra lot. A bargain. Near street. Phone 835-3.

FOR SALE--SINGLE house, 6 rooms and sun parlor, garage, steam heat, good location, price \$4500. See terms. J. Wasley, 515 Main street, Tel. 1428-2.

JUST OFF EAST Center street, nice 6 room house, fire place, oak floors and trim, 2 car garage, central heating. Owner says sacrifice. Price very low. Small amount cash, mortgages arranged. Call Arthur A. Knoth, Telephone 782-2, 875 Main street.

FOR SALE--WASHINGTON street, brand new six room Colonial. Oak floors throughout, fire place, tile bath, large corner lot, elevation. Terms Call Arthur A. Knoth, Telephone 782-2, 875 Main street.

Rockville

Legion Flower Sale.

The Stanley Doboz Post, American Legion will hold its second annual sale of Easter lilies, daffodils and cut flowers, starting last evening and continuing to Saturday night. The sale is held at the Kuhnly Plumbing store. Orders will be taken and delivered.

Change of Meeting Date.

The Every Mother's club of the Baptist church will meet the second and fourth Saturdays of each month instead of Fridays, beginning April 11th.

Inter-Church A. A. Banquet.

The Inter-Church Athletic association which promoted the basketball and bowling leagues this year will hold its first banquet at the Rockville House Tuesday, April 9th with the players of the two leagues attending. Rev. John F. Baumann and Wm. Kuhnly will serve on the speakers committee; Luther Alley is chairman of the program committee and Ernest C. Walther of the tickets.

Legion Auxiliary Activities.

The American Legion Auxiliary at their meeting Wednesday evening initiated a class of twelve candidates and several committees gave reports; the Unit Activities committee has scheduled a masquerade for the meeting on April 10 with prizes for the best costumes. The Unit voted to sponsor a contest among the school children of the Town of Vernon for the collection of egg masses of the caterpillar. The following are in charge of the arrangement: Miss Jennie Batz, Miss Anna Marley, and Miss Lucille Brigham.

FOR RENT--4, 5 AND 6 ROOM flats, with kitchenette, call reasonable. 885 Main street, Telephone 509.

FOR RENT--4 ROOM flat, single house, all modern improvements. Inquire Frank Damato, 24 Homestead street, Phone 1507.

FOR RENT--TWO ROOM apartment with kitchenette, call reasonable. See Pasquale Vendrillo, Silk City Barber Shop.

FOR RENT--4 ROOM tenement, with improvements, inquire 19 Ridgewood street, on premises or call 1810-2.

FOR RENT--FIVE ROOM flat on prominent street, downtown, all modern improvements and garage. Inquire 87 Delmont street, Tel. 948.

TO RENT--CENTRAL apartment, four room apartment, bath, hot service, heat, gas range, ice box furnished. Call Manchester Construction Company, 2100 or 782-2.

FOR RENT--MODERN six room single, on Elm street, with garage. May let. Walter Fricke, 64 East Middle Turnpike, Telephone 348-4.

FOR RENT--FOUR AND five room tenements near Cheney Mills. Modern improvements. Rent very reasonable. Inquire Tailor Shop, 5-12 Walnut street, Tel. 2470.

FOR RENT--6 ROOM tenement, North Elm street, newly renovated, modern improvements, call 268.

JENSEN BREAKS RECORD BY BUT EIGHT MINUTES

Runner Up in Dole Pacific Flight Batters Mark Made by Royal Thomas.

New York, March 29.--Martin Jensen, runner up in the Dole Pacific flight, broke the solo endurance record, it was definitely stated here today.

Figures show that Jensen stayed aloft eight minutes and twenty seconds longer than Lieut. Royal V. Thomas who had held the record.

By FRANK BECK

High street leave today for Middleboro, Mass., where they will visit their daughter.

Miss Vera Brookes of Union street and teacher at the Talcottville school is confined to the house with illness.

St. Bernard's church will give a short entertainment and dance Easter Monday night in the Town hall. A popular local orchestra will furnish the music for dancing which will be from nine to twelve.

HIGH SCHOOL NOTES

Both the track and baseball practice for the high school team will get under way next week Monday at the West Side grounds. Due to the fact that several of the field track events interfere to some extent with the baseball practice, arrangements have been made whereby track candidates for the field events will be excused early in order that they may complete their practice before baseball practice begins for the afternoon.

Tickets are now on sale for the first annual Hy-Hop to be held in the Assembly Hall of the high school on April 5. The event is sponsored by the Hy-Y Club of the local high school and it is planned to make the affair an annual event. The music will be furnished by Brian Rock's Cotton Pickers.

At a meeting of the Student Council the following managers were chosen for the coming athletic season: Swimming, Winston Bendall; Track, Robert Glenney; Tennis, Herman Yulkes; Football, William Glenney; Baseball, John Johnston. The students will vote next week for the basketball manager, Lincoln Murphey and Edward Hansen, the present assistant managers, being eligible for that position. Three students have also been nominated for the positions of assistant managers for these sports, and the students will vote for two assistant managers from these nominations. The nominations are as follows: Basketball, Rober Cheney; Football, Raymond, Dutchin; Baseball, William George; Sherman Humphries, Raymond Johnson; Track, Carle Cumberly; Swimming, Arthur Davis, Richard Joslin, Joseph Taylor; Football, Otis Kerr, Howard Turkington, Elmore Trombly.

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, dandy 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 \$6,500, cash \$500.

Robert J. Smith

1009 Main Real Estate, Insurance, Steamship Tickets

THE BOOK OF KNOWLEDGE: Famous Christians

Sketches by Bessey; Synopsis by Braucher

PHOEBE CARY

Among the names of well known hymn writers are those of the two sisters, Alice and Phoebe Cary. Of these the best known is "One Sweetly Solemn Thought" by Phoebe. The sisters were noted for their beautiful lives and their devotion to one another.

Captures Four Wild Cats

William Kibbe of Ellington with his coon dog "Papper" has captured four wild cats on the mountain near Ellington. He is having the pelts made into rugs.

Revival Closed Last Evening

The four day revival of the First African Baptist church conducted by the pastor, Rev. H. E. Hendricks, came to a close last evening with the Holy Communion. The revivals have been well attended.

Notes.

J. W. McClellan, principal of the West District school has purchased a new Oldsmobile sedan.

Thomas F. Rady, Jr., and John J. Rady, students at Catholic University, Melville, E. A. Abbott, will leave Monday for Brockton, Mass., to attend the Methodist Conference. Rev. Osborne has been in Rockville one year.

Harriet Kent has been named administrator of the estate of Walter Kent of West street. Mr. and Mrs. Albert Beaumont of

mer boarder' communities know.

The Castlebury's are blue bloods and are inclined to think most of the people in the village their inferiors. However, Julian Castlebury falls in love with Winsora Tweedie, and then come the efforts of both families to prevent a marriage. But after two acts of real amusing comedy, the youngsters triumph over all obstacles and are happily united.

A very pleasing program of vocal music was presented at the assembly yesterday by Miss Kathryn Hotchkiss, contralto, and Mrs. Clifford West, accompanist, of the Julius Hart School of Music. The program was very well rendered and was received with much favor by the students. Following are the numbers sung:

- Invocazione di Oreo... Peri Troppo Soavi i Gusti... Cavalli Danny Boy... Wood The Great Awakening... Kramer Hard Trials... Burleigh Oh Brethren... Burleigh I Stood on the Tibber oh Jordan... O Didn't Rain... Burleigh

Someone asks us why we call a man's wife his better half. Probably to keep her from thinking she's the whole thing.

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, dandy 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 \$6,500, cash \$500.

Robert J. Smith

1009 Main Real Estate, Insurance, Steamship Tickets

THE BOOK OF KNOWLEDGE: Famous Christians

Sketches by Bessey; Synopsis by Braucher

ALICE CARY

Among the names of well known hymn writers are those of the two sisters, Alice and Phoebe Cary. Of these the best known is "One Sweetly Solemn Thought" by Phoebe. The sisters were noted for their beautiful lives and their devotion to one another.

Captures Four Wild Cats

William Kibbe of Ellington with his coon dog "Papper" has captured four wild cats on the mountain near Ellington. He is having the pelts made into rugs.

Revival Closed Last Evening

The four day revival of the First African Baptist church conducted by the pastor, Rev. H. E. Hendricks, came to a close last evening with the Holy Communion. The revivals have been well attended.

Notes.

J. W. McClellan, principal of the West District school has purchased a new Oldsmobile sedan.

Thomas F. Rady, Jr., and John J. Rady, students at Catholic University, Melville, E. A. Abbott, will leave Monday for Brockton, Mass., to attend the Methodist Conference. Rev. Osborne has been in Rockville one year.

Harriet Kent has been named administrator of the estate of Walter Kent of West street. Mr. and Mrs. Albert Beaumont of

GAS BUGGIES--A New Leaf

Two hymns written by American Presbyterian ministers toward the end of the nineteenth century are well known. They are "Jesus, Save Us, Pilot Me," by Rev. E. Hopper, and "Stand

FLAPPER FANNY SAYS:

Few co-eds are in a class by themselves.

LETTER GOLF

A COUPLE OF GIRLS. Today is ladies' day on the letter golf course! RUTH and MARY seem to be the star performers. Par is five and one solution is on another page.

Letter Golf grid with names MARY and RUTH.

THE RULES.

- 1-The idea of Letter Golf is to change one word to another and do it in par, a given number of strokes. Thus to change COW to HEN, in three strokes, COW, HOW, HEW, HEN. 2-You change only one letter at a time. 3-You must have a complete word, of common usage, for each jump. Slang words and abbreviations don't count. 4-The order of letters cannot be changed. One solution is printed on comic page.

A little boy in this town said the other day that he had rather have his finger hurt than his feelings, because he couldn't tie a rag around his feelings.

SENSE and NONSENSE

Rastus—So yo' had quiet a fuss wid yo' mother-in-law las' night? Sambo—Yeah. One of dem kind what starts off wid one bouncin' somethin' offa de oder's nut and den gradjilly works up to de climax where de coroner says, "Where's de body?"

WHAT HE WANTED TO SEE

It was during the war. Transports were carrying American soldiers over the storm-swept Atlantic by the million. A negro regiment was negotiating the crossing and had experienced more than the usual amount of rough weather. A buck private seated on the edge of a hatch suddenly called down to the hold below to his buddy to "come up and see the ship they were passing."

"Ah ain' comin'," was the reply. "an' Boy, don' you call me no mo' e until yoh see a tree."

"What's that you call your mule?" "I call him Corporation," answered the old colored man. "How did you come to give him such a name?"

"From studyin' de animal an' readin' de papahs. Dat mule gets no' blame an' abuse dan anyt'ing else in de towship, an' goes ahead havin' his own way jes de same."

Eph Snow. "A woman dresses to please other women, but a husband thinks she dresses to please him and a wise wife never deceives him," declares Eph Snow. A cat and dog were having a fight, and the fracas had attracted a large crowd of spectators. Suddenly one of the onlookers drew a pistol and shot the dog. "What's the matter with you?" inquired the irate man. "Oh, that's just to fool the dog," explained the other. "He'll think the cat killed him."

Every man should be his own liver regulator. Contrary to the cartoons, the life of a tourist isn't all changing tires and eating dust. It has its little pleasures like everything else! It's fun just to watch the signs along the way. For instance this summer, on a trip west, we noticed this sign on one of the mountain inclines, "Say it with brakes—and save the flowers!" And another time, going up another incline, we found ourselves directly behind a Ford of doubtful age. Just as we were stepping on the accelerator, to pass it, we noticed a sign on the back which said, "Don't push! I think I can make it!"

"Now, tell me, what is the opposite of misery?" "Happiness," said the class in unison. "And sadness?" she asked. "Gladness." "And the opposite of woe?" "Giddap!" shouted the enthusiastic class.

A stitch in time saves considerable embarrassment.

SKIPPY

Family Stuff

By Fontaine Fox

OUR BOARDING HOUSE

By Gene Ahern

ONLY AN EXPERT CAN DETECT A NEW HAT NOWADAYS.

(Fontaine Fox, 1929. The Bell Syndicate, Inc.)

(Gene Ahern, 1929. The Bell Syndicate, Inc.)

TINYMITE

(READ THE STORY, THEN COLOR THE PICTURE) Once more the Tinies were alone. Said Clowzy, in a grieving tone, "Just think! With both the coal men gone, we don't know where we are. There's not a single soul in sight. I surely hope that we're all right. This must be miles from where we were, 'cause we have traveled far. "As I recall, not long ago the four of us were down below the ground, inside a little mine, and since we left that place, we've traveled down a long, long hill. We kept on going fast until we reached the spot that we're on now. Oh, what a useless chase. "Don't be so silly," Scouty said. "Why stay right here? Let's move ahead and look around the country. We may find a town nearby. I'm just as hungry as can be, and food would look real good to me." "Don't mention food," cried Copsy, "because it only makes me sigh. "And, as they talked they walked along, though none of them felt very strong. Course Clowzy was a dragged behind. He was a very lazy sort. "My feet are getting tired," said he. "And, very frankly, I can't see why we don't stop a little while and rest. This is no sport."

WASHINGTON TUBBS II

Gone!

By Crane

FRECKLES AND HIS FRIENDS

Getting the Hang of It

By Blosser

SALESMAN SAM

Sam Thinks It's Halloween

By Small

Another "Flood" District Wanting Relief!

TOLLAND

The Tolland Study Club met Monday evening at the home of Mr. and Mrs. Samuel Simpson. Regardless of a stormy evening a good attendance was present. A paper was prepared and read on Radio and Television, by Mrs. Charles Preston Meacham, a vocal solo by Miss Mary Tomkins and a reading by Miss Bertha Place concluded the literary program of the evening. Several interesting games were enjoyed, and refreshments of ice cream and cakes were served by the hostess Mrs. Simpson assisted by Mrs. L. Ernest Hall and Mrs. Emery Clough.

The state highway department removed a large maple tree from the front of Mrs. Sarah Young's residence Wednesday afternoon. The tree was dead and dangerous being close to the state highway.

The schools of the town closed yesterday afternoon for the Easter vacation.

Mrs. Charles H. Danielson has spent the winter in Hartford, opened her house for the summer, Wednesday.

Miss Mary Tomkins teacher of

7th and 9th districts, left Thursday afternoon for her home in Maine, where she will spend the Easter recess.

News received from Mrs. Martha Waldo who has been ill at the home of Mrs. Lizzie Spicer in South Willington for several months stated she was slightly improved.

A pageant "The Living Christ" will be given in the Federated church next Sunday evening.

A Lenten service will be held in the Federated church this evening at 7:30 o'clock.

Lathrop West made a business trip to Warehouse Point Tuesday evening.

Mrs. Anna Graham and Howard Lewis of Hartford were Sunday guests at the home of Charles H. Sterry.

Miss Augusta Nickerson teacher at Buff Cap district will spend her Easter vacation with her aunt in Hartford.

Mrs. Joe Beckley and Leete Stone have returned to New York City

after a few days spent at Mrs. Beckley's summer home.

The funeral of Mrs. Martin Laubscher was held from her late home on Tolland avenue, Wednesday afternoon.

Miss Edna Crandall, a student at the Rockville High school who has been afflicted for several days with German measles is now able to sit up.

Miss Elva Gerrish teacher at Grant's Hill district will spend the Easter recess with her parents at Woodford, Maine.

The funeral of Henry Martin an old resident of Tolland was held from his late home in Rockville, Conn., Wednesday afternoon.

We fellows whom everyone thought were going to the dogs a few years back are now the ones who think the boys of this generation are going to the dogs.

30 VOICES TO SING "OLIVET TO CALVARY"

Maurice Wallen, Albert Pearson Will Be Soloists at Lutheran Church Tonight.

Two prominent soloists will assist the choir of the Swedish Lutheran church in the presentation at 7:30 this evening, of Maunders' cantata, "Olivet to Calvary." Maurice Wallen, tenor of Hartford, well known in recital, concert and radio work is one of the soloists. Albert Pearson, promising young bass of

the Beethoven Glee club, is the other.

The chorus of thirty voices under the direction of Helge Pearson, who also directs the Beethoven and Glee clubs and is organist and choirmaster of the Swedish Lutheran church, has rehearsed for several weeks on the cantata and as this is the fifth time it has been presented the ensemble will no doubt be heard to better advantage than ever before.

Miss E. Marjorie Doward, director of music in the High school will preside at the organ and Miss Eva M. Johnson will accompany the soloists and chorus at the piano.

There will be no admission charge but an offering will be taken to help defray expenses.

SPECIAL FOR THIS WEEK
Chocolate Ice Cream and Tutti-Fruitti Ice Cream

Also Bulk Ice Cream and Fancy Shapes.

For sale by the following local dealers:

- | | |
|---|-------------------------------------|
| Farr Brothers
981 Main Street | Packard's Pharmacy
At the Center |
| Duffy and Robinson
111 Center Street | Edward J. Murphy
Depot Square |

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.

QUINN'S

Builds strength and improves the health.

SUNDAY DINNER

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

Don't be Fooled
by
"Cheap" Paint
Bally-Hoo

The low price per gallon is just bait to lead you on. Don't bite. If you want a paint that will really save you money, use

Phone 459

**The Manchester
Plumbing and
Supply Co.**

When There's a
Gas Water Heater
In Your Home

70 PER CENT
OF THE WATER
USED IN YOUR HOME
IS, OR SHOULD BE
HOT WATER
TRY A REX
GAS HEATER

and enjoy real hot water

SALE PRICE

\$18.00

\$1.50 Down

\$1.50 Per Month

TIME IS SHORT, ORDER TODAY

The MANCHESTER GAS CO.

FROM NINTH TO FOURTH PLACE IN SIX MONTHS!

"400" Standard Six Sedan
\$973
DELIVERED FULLY EQUIPPED

Most People Expect "400" Prices to be Higher than they Actually are

PEOPLE who have formed their price-impression of the Nash "400" from seeing this striking new car, and from the enthusiastic comment of "400" owners, are very apt to price it higher than it really is.

"400" prices are a big "400" feature. The Standard Six "400" Sedan, illustrated above, is an excellent example of the new value Nash now offers.

Here are some of its notable features—features of highest quality which you are not accustomed to expect in a car at its price:

A very powerful, high-turbulence, high-compression, completely-pressure-lubricated motor, with 7 bearings.

A lengthened wheelbase, new double-drop, tubular-trussed frame, alloy steel springs, and 4 Lovejoy hydraulic shock absorbers, for unsurpassed riding ease.

And complete equipment—full-sized cowl lamps, gasoline gauge and motor on instrument board, bumpers front and rear, spare tire and lock, shock absorbers, freight and handling charges—all included in the delivered price quoted above—nothing more to buy!

10 Sedans from \$973 to \$2331, delivered. 8 Coupes, Cabriolets, Victorias from \$973 to \$1912, delivered.

The New NASH 400
Leads the World in Motor Car Value

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

High compression motor	Aluminum alloy pistons (over 3000)	7-bearing crankshaft	One-piece Saloon fenders
High Turbulence	New double drop frame	Exterior metalware chrome plated over nickel	Clear vision front pillar posts
Lovejoy shock absorbers (exclusive Nash mounting)	Torsional vibration damper	Short turning radius	Nash Special Design front and rear bumpers
Saloon Bodies	World's easiest steering	Longer wheelbase	

MADDEN BROTHERS
Corner Main Street and Brainard Place, South Manchester

New Lingerie
Chosen for Style and Service

Rayon Pajamas \$1.98 to \$2.98

Rayon Bloomers 98c
Fine, lustrous, sun-proof Rayon fashions these full-cut bloomers. In flesh, peach and all green. Vest to match—98c.

Rayon Chemises 98c
Slimly tailored underthings that give the figure smooth lines. Decorated with contrasting pipings and applique.

Crepe de Chine Gowns \$3.98 and \$4.98
Beautifully trimmed with lace and ribbons, or demurely tailored in Lido Blue, Flesh, Green and Sweet Pea.

Bandeau Sets 98c to \$3.49
Dance sets of pastel rayon or crepe-de-chine are charmingly trimmed. Step-ins have the new yoke front.

Glove Silk Bloomers \$1.49

Pair \$1.39

Silk Hose
Service-weight hose—smart, practical, pure silk to the top. Full-fashioned, of generous length, in a wide variety of new shades.

Chiffon Hose
at \$1.98 pr.
There are exquisite new shades in these special Chiffon Hose—sheer and misty—with their French picot tops.

Sanitary Needs
25c to 98c
Fashioned for comfort and dainty protection, are flesh colored, gum rubber, aprons and skirts—fo-m-fitting, elastic, sanitary bell's.

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