

NET PRESS RUN
AVERAGE DAILY CIRCULATION
for the Month of December, 1929.
5,516
Members of the Audit Bureau of
Circulations

Manchester Evening Herald

THE WEATHER
Forecast by U. S. Weather Bureau,
Hartford.
Cloudy tonight and Thursday;
probably rain changing to snow;
much colder Thursday.

VOL. XLIV., NO. 90.

(Classified Advertising on Page 12)

SOUTH MANCHESTER, CONN., WEDNESDAY, JANUARY 15, 1930.

FOURTEEN PAGES

PRICE THREE CENTS

GRAND LIST IS \$53,520,605

U.S. TO ENTER NAVAL PARLEY A FREE AGENT

Other Nations to Be Told That There Is No Agree- ment With England on Any Subject to Be Discussed.

S. S. George Washington, Jan. 15. (AP)—It seems certain that the Anglo-American feature of the forthcoming London naval conference negotiations will have prominent place in discussions beginning with the arrival of the American delegation in England Friday.

Although Secretary of State Stimson, secretary of state and head of the American delegation is not disclosing his plans it is not improbable that he and Ramsay MacDonald, British premier, will discuss in advance of the conference recent indications of relative agreement between the two nations on the close cooperation of the British and American governments in the inception of the forthcoming negotiations.

No Agreement.

The American delegation feels strongly that such irritation is not justified and that Colonel Stimson may take the first opportunity to reassure others that the two nations enter the conference unbound by any agreement except to work toward the common end of naval limitation.

With the George Washington speeding eastward in the hope of reaching Plymouth late tomorrow night the American delegates are becoming involved in preliminary plans for their reception.

After an interim of comparative smooth sailing indications today were that a storm was ahead. Captain Randall was not positive that he would be able to make port before early morning Friday.

In that event the delegation would leave Plymouth for London at about eight o'clock Friday morning.

NEW YORK FLYERS VICTIMS OF CRASH

Bodies of Two Men Found With Wrecked Plane at Amston, Are Identified.

Williamatic, Jan. 15.—(AP)—Daniel Marra and William Kirkpatrick aviation pilots who had been missing from Farmingdale, L. I. since Friday morning crashed to their death in the woods at Lake Amston, the bodies having been identified last night.

Two watches each bearing initials of its owner were recognized by Ken Frazer, of the technical staff of the Aviation Corporation of New York as soon as he arrived here.

The bodies of the pilots were brought out of the woods after Medical Examiner Pendleton of Helton, had unofficially expressed the opinion that they were the aviators who left Farmingdale last Friday only to crash probably within 90 minutes of the take off.

The bodies were sent to New York today in charge of Henry Kirkpatrick, a brother of one of the pilots.

Lost in Fog.

The watch of Kirkpatrick had stopped at 10:18 and that of Marra at 10:20. Frazer said the plane left on its flight at 9 o'clock. He thought the pilots went up 13,000 or 14,000 feet and then lost their way when they entered the fog on the downward trip. The plane was heard at Bethany flying field and many places in the Lake Amston section. The plane's course of its low flight over the woods could be traced. Before the crash it had hit the tops of several trees and fragments of the wing fabric remain in the top branches. There was some evidence of dips of the machine as if the pilot was feeling his way in the woods until he saw a clearing ahead and then dropped to make a landing. The plane hit a young yellow oak, 50 feet high breaking it off at the base. The plane apparently spun around and fell on its left wing. The remains of the fuel tank showed it had exploded. The resulting wave of flame swept the plane and the men. Marra was almost upon the motor. Kirkpatrick from his rear seat had been thrown clear. The watches were found in the charred fragments of the cockpit.

Plane Destroyed.

Frazer will view the scene of the accident today and arrange for disposition of the wreckage. The place is quite remote in the woods and probably little of the plane can be salvaged.

State aviation officers who went to the plane and took charge of it expressed the opinion that the crash was later than the watches showed as they had reports of the rear of a plane from residents in the Lake Amston section which fixed the time at 11 o'clock or a little later. At Bethany field, 50 miles west, a plane was heard overhead about 10:30 Friday morning. The medical examiner found signs of nasal hemorrhage on Marra.

The Amston region was once the village of Turnerville and was bought by Charles Ams, a retired New York manufacturer who re-named it and in recent years it has been a summer colony.

WORLD BANK PLANS ALMOST COMPLETE

German Envoys Oppose Some Phases; Details Are Kept Secret for Present.

The Hague, Jan. 15.—(AP)—The committee of bankers which is putting the final touches to arrangements for the new Bank of International Settlements was the center of interest today at the second session of the Hague conference on application of the Young reparations plan.

The bankers proceeded to the business at hand with opposition of Dr. Hjalmar Schacht, president of the Reichsbank, to phases of the bank definitely out of the way. Dr. Schacht yesterday, after maneuvering of the German delegation, receded from his former stand that the Reichsbank would not cooperate with the new bank.

There was some discussion stated today over clauses of the trust agreement between the central banks of the nation concerned and the international institution, on which not all were agreed at Baden, Baden, where the statutes for the new bank were drawn up.

Keep Details Secret.

Extreme discretion of the members of the committee has kept the nature of the agreements secret, but assurance has been given that they in no wise envisage the adoption of the bank scheme, although requiring a little give and take between the creditor nations and the Germans.

The countries of the Little Entente—Czechoslovakia, Jugoslavia, and Rumania—are still in contact with the eastern reparations debtors, Austria, Bulgaria, and Hungary, but they admit no progress has been made after almost two weeks of negotiations.

This question, it is believed now, will have to go over and be considered at a separate conference, or by the chancelleries of the governments concerned.

GETS MILLIONS IS BACK AS COP

Police Sergeant Cannot Stand Retirement So He Asks Re- instatement—Request Grant- ed.

Los Angeles, Jan. 15.—(AP)—Society Note: D. M.C. Jones, 33 years a policeman, was reinstated today as a sergeant on the Los Angeles force.

"Why did Jones resign in 1928?" asked a commissioner at a hearing on Jones' application. "Because he inherited \$2,000,000 from the estate of the late Mark Jones and needed his full time to look after investment of the money."

"Well, then, why does he wish reinstatement?"

"Because he has taken care of the investments and is bored by retirement."

The vote was unanimous.

WHEELER ASKS FOR PROBE OF RADIO BOARD

Tells Senate Attempt is Be- ing Made to Make a Political Football Out of Com- mission—Gives News.

Washington, Jan. 15.—(AP)—Investigation by the Senate Interstate Commerce committee of reports that an attempt was being made to "make a political football" out of the Federal Radio Commission, was demanded by Senator Wheeler, Democrat, Montana, as the committee continued hearings on the Couzens communications bill.

The Montana Senator said he had received a report from a newspaperman that a man had been appointed attorney for the commission who had had no experience in the radio field, and that it was the purpose to appoint two negroes from Ohio to assist him. The latter, he added, had had no experience either. He did not name the newspaperman.

Thad Brown, Columbus, Ohio, attorney was instantly named attorney for the radio commission.

Wasting Time.

"If the radio commission," Wheeler said, "is to be made a political football, then we are wasting our time trying to pass a new law."

He suggested that Charles K. Salzman, a member of the commission be called before the committee, but no immediate action was taken, Chairman Couzens announcing the matter would be considered later.

Wheeler also said he received a report that Lawrence Richey, secretary to President Hoover had asked for information about the political affiliations of all persons connected with the commission who were drawing salaries of more than \$3,000.

May Call Salzman.

"It's time," he told the committee that we "look into what's going on and I suggest General Salzman be called."

Senator Dill, Democrat, Washington, observed that the situation respecting the commission's attorneys was "very bad" explaining that two of them had retired while an important case was pending in the Supreme Court.

Senator Republican Party" Wheeler said, "wants to pay its debt to the negro race it ought not to put them in a place where they are going to break down the efficiency of the radio commission."

Brown, former attorney for the Federal Power Commission, succeeded B. M. Webster, Jr.

REPORT 26 CASES OF PARROT FEVER

Death List Reaches Eight; Several Cases Are Re- ported in Connecticut.

Washington, Jan. 15.—(AP)—With a growing list of fatalities from the mysterious disease of parrot fever or psittacosis, Federal health authorities continue in an effort to prevent any further spread of the disease.

Five deaths were reported within the last 24 hours, bringing the total number to date to eight.

In addition 26 cases were reported in New York, Connecticut and Maryland, and Ohio—three at Brooklyn, one at Yonkers, four in Queens Borough, one at Johnstown, three at Toledo, two at Pittsburgh, five at New Haven, three at Baltimore and four at Aberdeen, Md.

Several other cases in these states were reported as either virtually recovered or recovering.

On the assumption that the disease cannot be communicated from person to person but is contracted only from parrots which themselves are afflicted, the health officials confined their activities to tracing out infected birds.

The belief was advanced that the present outbreak came from a single shipment of parrots which reached this country shortly before Christmas, although the possibility that the birds became afflicted after reaching this country is not being overlooked.

A particular effort was made to determine in what cities parrots that may have been infected, were sold.

RESULTS!

"The little ads pay" so thinks Rebecca Oliver of Holliston. She lost her pocketbook Tuesday she naturally turned to the Herald for help. She didn't have to wait long for it the evening a telephone call apprised her of the fact that the finder would be glad to return her property. It's up to you. If you want results like this use Classified!

Dial 5121 and ask for an advertiser.

STUDY PROHIBITION PROBLEM

With Congress faced by recommendations for rapid changes in prohibition enforcement machinery, these men are figuring in the preliminary legislative battle.

Senator Wagner, New York, lower left, introduced a resolution to ask the Wickham commission whether present prohibition laws are enforceable, and a bill to transfer investigation and legal phases of prohibition violations from the Treasury to the Department of Justice has been drafted by Representative William Williamson, lower center, of South Dakota. A larger prohibition enforcement staff and increased enforcement aid from the states has been urged by Attorney General William D. Mitchell, lower right.

BOWEN'S PLAN FOR E. CENTER ST. PRESENTED

Selectmen Review Proposal for Rebuilding Highway; Project Would Cost About \$169,000.

Town Engineer J. Frank Bowen presented to the Board of Selectmen last night a new proposed layout of East Center street from Main to Porter streets. This new plan is considered by members of the board to be the best that has yet been offered. The highway committee was instructed to investigate the possibilities of developing the project to conform with the state highway department relative to East Center street improvements. The proposed plan will be placed before the park commission within a few days.

Two Way Highway.

Engineer Bowen's Plan calls for a two way highway. A center grass plot would extend from Summit street east to Hill street with an intersecting crossover for traffic at Spruce street. A 40 foot highway would be run along the south roadway and a 35 foot highway on the north. The present island of safety would be removed and the entire area at the Center left open for traffic. A new lighting system and storm sewer layout would be necessary.

Mr. Bowen estimates that the entire job can be done if pavement is carried through to Manchester Green on East Center street at a cost of \$169,000. The town would pay about one-third of this expense if the layout meets with the state's approval. The state highway department is anxious to start work on East Center street this year and no doubt some proposal will be placed before the March town meeting.

Crossings Eliminated.

C. A. Mitchell, division manager for the New Haven road has recently crossed with Town Treasurer G. H. Waddell on the matter of crossings elimination in the Meekville section. It was reported to the Selectmen. Mr. Waddell told the board he believed the New Haven road is ready to proceed with its project for eliminating the crossings, known as Gilman's and Callahan's, if the town and state will build the

(Continued on Page 2.)

1,000 KOREAN STUDENTS ARRESTED AFTER STRIKE

All Thrown Into Prisons; 250 Girls Included in Number—Reds Spreading Propaganda Japs Say.

Seoul, Korea, Jan. 15.—(AP)—One thousand Korean students, including 250 girls, were arrested today as the result of a strike in thirteen colleges and high schools, including two American missionary institutions.

The strike involved students estimated to number 10,000.

It occurred during the post-holiday examinations and resulted in the arrest of 900 students last month. The December strike was said to have been due to long-standing quarrels between Japanese and Korean students of the middle schools.

Still in Prison.

Many of those arrested last month still are in prison. Japanese authorities believe the new strike was engineered by a secret society with Communist tendencies.

Those arrested were loaded into motor trucks and taken to police stations, which have no violence but police were given reinforcements in guarding the schools and patrolling the streets.

The December student troubles resulted in the arrest of Korean students in the universities of Tokyo. The Koreans were accused of having been implicated in the December troubles here, which developed into a riot.

COAST GUARDSMEN ARE EXONERATED

State Grand Jury Fails to In- dict Men Who Killed Black Duck's Crew.

Providence, R. I., Jan. 15.—(AP)—A state Grand Jury reconvened to hear evidence in the slaying of three men aboard the run runner Black Duck by Coast Guardsmen had finished its work today and no indictment had been brought.

Twenty-two witnesses, eight of them the crew of the Coast Guard patrol boat 290 which was involved, the run runner crew, Charles Traversa, were heard. The report was submitted in Superior Court last night.

The three men killed, on the early morning of December 29, were Jake Weismann of Providence, Dudley Brand of Boston and John Gould of Fairhaven, Mass.

The Statement.

After reporting no indictment, the following statement was read by John H. Balcom, foreman of the jury:

"In view of the great public interest in the matter under investigation by the Grand Jury, involving the so-called Black Duck shooting, its members feel that a statement should be made at this time. We believe that the attorney general's department has fully and thoroughly presented to us all the evidence available which would assist us in arriving at a decision in the matter. The investigation and consideration has been completely carried out. We accordingly report that we find no true bill."

The Grand Jury hearing, the longest in Rhode Island in six years, (Continued on Page 3.)

30 DAYS EXTENSION FOR INCOME TAXES

If Reasons Are Given Tax- payers May Get 90 Days to Pay Their Bills.

Washington, Jan. 15.—(AP)—If the reasons given are satisfactory to Treasury officials, income taxpayers may be granted an extension of time for filing their returns for 1929.

Commissioner Lucas of the Internal Revenue Bureau said today that while there would be no general extension of the period for filing returns, which are due by midnight, March 15, collectors have been instructed to examine requests and to grant them if they were sufficient.

Lucas also said that where requests were granted the taxpayer would be required to file before March 15 a tentative return accompanied by at least one-fourth of the tax estimated to be due and would be charged 6 per cent interest a year on any deficiency in the unpaid installments from the original due date.

30 Days Extension.

The commissioner added that in no case should a particular extension be granted covering a period of more than 90 days and that the usual time given should be from 30 to 60 days.

"In any case," Lucas said, "where a taxpayer requests an extension for a period of more than 90 days, the extension should be granted only for 90 days and the taxpayer advised that if he is unable to file the completed return prior to the expiration of the 90 day period a new application should be made before that period expires."

LANDMARK BURNED

Colchester, Jan. 15.—(AP)—A house used for summer residence, the property of Joseph Cohn, of Long Island which was 75 years old, was burned last night. The owner closed the house in October. There were evidences that some one had broken into the place of late and had stayed there. The loss was about \$5,000 on house and furniture.

GAIN OF \$772,151; CHENEY LIST DROPS

SEEK SPANISH WAR MONUMENT HERE

Ward Cheney Camp Asks Selectmen's Help To- wards Raising \$5,000.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

WHEELER ASKS FOR PROBE OF RADIO BOARD

Tells Senate Attempt is Be- ing Made to Make a Political Football Out of Com- mission—Gives News.

Washington, Jan. 15.—(AP)—Investigation by the Senate Interstate Commerce committee of reports that an attempt was being made to "make a political football" out of the Federal Radio Commission, was demanded by Senator Wheeler, Democrat, Montana, as the committee continued hearings on the Couzens communications bill.

The Montana Senator said he had received a report from a newspaperman that a man had been appointed attorney for the commission who had had no experience in the radio field, and that it was the purpose to appoint two negroes from Ohio to assist him. The latter, he added, had had no experience either. He did not name the newspaperman.

Thad Brown, Columbus, Ohio, attorney was instantly named attorney for the radio commission.

Wasting Time.

"If the radio commission," Wheeler said, "is to be made a political football, then we are wasting our time trying to pass a new law."

He suggested that Charles K. Salzman, a member of the commission be called before the committee, but no immediate action was taken, Chairman Couzens announcing the matter would be considered later.

Wheeler also said he received a report that Lawrence Richey, secretary to President Hoover had asked for information about the political affiliations of all persons connected with the commission who were drawing salaries of more than \$3,000.

May Call Salzman.

"It's time," he told the committee that we "look into what's going on and I suggest General Salzman be called."

Senator Dill, Democrat, Washington, observed that the situation respecting the commission's attorneys was "very bad" explaining that two of them had retired while an important case was pending in the Supreme Court.

Senator Republican Party" Wheeler said, "wants to pay its debt to the negro race it ought not to put them in a place where they are going to break down the efficiency of the radio commission."

Brown, former attorney for the Federal Power Commission, succeeded B. M. Webster, Jr.

1,000 KOREAN STUDENTS ARRESTED AFTER STRIKE

All Thrown Into Prisons; 250 Girls Included in Number—Reds Spreading Propaganda Japs Say.

Seoul, Korea, Jan. 15.—(AP)—One thousand Korean students, including 250 girls, were arrested today as the result of a strike in thirteen colleges and high schools, including two American missionary institutions.

The strike involved students estimated to number 10,000.

It occurred during the post-holiday examinations and resulted in the arrest of 900 students last month. The December strike was said to have been due to long-standing quarrels between Japanese and Korean students of the middle schools.

Still in Prison.

Many of those arrested last month still are in prison. Japanese authorities believe the new strike was engineered by a secret society with Communist tendencies.

Those arrested were loaded into motor trucks and taken to police stations, which have no violence but police were given reinforcements in guarding the schools and patrolling the streets.

The December student troubles resulted in the arrest of Korean students in the universities of Tokyo. The Koreans were accused of having been implicated in the December troubles here, which developed into a riot.

COAST GUARDSMEN ARE EXONERATED

State Grand Jury Fails to In- dict Men Who Killed Black Duck's Crew.

Providence, R. I., Jan. 15.—(AP)—A state Grand Jury reconvened to hear evidence in the slaying of three men aboard the run runner Black Duck by Coast Guardsmen had finished its work today and no indictment had been brought.

Twenty-two witnesses, eight of them the crew of the Coast Guard patrol boat 290 which was involved, the run runner crew, Charles Traversa, were heard. The report was submitted in Superior Court last night.

The three men killed, on the early morning of December 29, were Jake Weismann of Providence, Dudley Brand of Boston and John Gould of Fairhaven, Mass.

The Statement.

After reporting no indictment, the following statement was read by John H. Balcom, foreman of the jury:

"In view of the great public interest in the matter under investigation by the Grand Jury, involving the so-called Black Duck shooting, its members feel that a statement should be made at this time. We believe that the attorney general's department has fully and thoroughly presented to us all the evidence available which would assist us in arriving at a decision in the matter. The investigation and consideration has been completely carried out. We accordingly report that we find no true bill."

The Grand Jury hearing, the longest in Rhode Island in six years, (Continued on Page 3.)

30 DAYS EXTENSION FOR INCOME TAXES

If Reasons Are Given Tax- payers May Get 90 Days to Pay Their Bills.

Washington, Jan. 15.—(AP)—If the reasons given are satisfactory to Treasury officials, income taxpayers may be granted an extension of time for filing their returns for 1929.

Commissioner Lucas of the Internal Revenue Bureau said today that while there would be no general extension of the period for filing returns, which are due by midnight, March 15, collectors have been instructed to examine requests and to grant them if they were sufficient.

Lucas also said that where requests were granted the taxpayer would be required to file before March 15 a tentative return accompanied by at least one-fourth of the tax estimated to be due and would be charged 6 per cent interest a year on any deficiency in the unpaid installments from the original due date.

30 Days Extension.

The commissioner added that in no case should a particular extension be granted covering a period of more than 90 days and that the usual time given should be from 30 to 60 days.

"In any case," Lucas said, "where a taxpayer requests an extension for a period of more than 90 days, the extension should be granted only for 90 days and the taxpayer advised that if he is unable to file the completed return prior to the expiration of the 90 day period a new application should be made before that period expires."

LANDMARK BURNED

Colchester, Jan. 15.—(AP)—A house used for summer residence, the property of Joseph Cohn, of Long Island which was 75 years old, was burned last night. The owner closed the house in October. There were evidences that some one had broken into the place of late and had stayed there. The loss was about \$5,000 on house and furniture.

GAIN OF \$772,151; CHENEY LIST DROPS

SEEK SPANISH WAR MONUMENT HERE

Ward Cheney Camp Asks Selectmen's Help To- wards Raising \$5,000.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

WHEELER ASKS FOR PROBE OF RADIO BOARD

Tells Senate Attempt is Be- ing Made to Make a Political Football Out of Com- mission—Gives News.

Washington, Jan. 15.—(AP)—Investigation by the Senate Interstate Commerce committee of reports that an attempt was being made to "make a political football" out of the Federal Radio Commission, was demanded by Senator Wheeler, Democrat, Montana, as the committee continued hearings on the Couzens communications bill.

The Montana Senator said he had received a report from a newspaperman that a man had been appointed attorney for the commission who had had no experience in the radio field, and that it was the purpose to appoint two negroes from Ohio to assist him. The latter, he added, had had no experience either. He did not name the newspaperman.

Thad Brown, Columbus, Ohio, attorney was instantly named attorney for the radio commission.

Wasting Time.

"If the radio commission," Wheeler said, "is to be made a political football, then we are wasting our time trying to pass a new law."

He suggested that Charles K. Salzman, a member of the commission be called before the committee, but no immediate action was taken, Chairman Couzens announcing the matter would be considered later.

Wheeler also said he received a report that Lawrence Richey, secretary to President Hoover had asked for information about the political affiliations of all persons connected with the commission who were drawing salaries of more than \$3,000.

May Call Salzman.

"It's time," he told the committee that we "look into what's going on and I suggest General Salzman be called."

Senator Dill, Democrat, Washington, observed that the situation respecting the commission's attorneys was "very bad" explaining that two of them had retired while an important case was pending in the Supreme Court.

Senator Republican Party" Wheeler said, "wants to pay its debt to the negro race it ought not to put them in a place where they are going to break down the efficiency of the radio commission."

Brown, former attorney for the Federal Power Commission, succeeded B. M. Webster, Jr.

1,000 KOREAN STUDENTS ARRESTED AFTER STRIKE

All Thrown Into Prisons; 250 Girls Included in Number—Reds Spreading Propaganda Japs Say.

Seoul, Korea, Jan. 15.—(AP)—One thousand Korean students, including 250 girls, were arrested today as the result of a strike in thirteen colleges and high schools, including two American missionary institutions.

The strike involved students estimated to number 10,000.

It occurred during the post-holiday examinations and resulted in the arrest of 900 students last month. The December strike was said to have been due to long-standing quarrels between Japanese and Korean students of the middle schools.

Still in Prison.

Many of those arrested last month still are in prison. Japanese authorities believe the new strike was engineered by a secret society with Communist tendencies.

Those arrested were loaded into motor trucks and taken to police stations, which have no violence but police were given reinforcements in guarding the schools and patrolling the streets.

The December student troubles resulted in the arrest of Korean students in the universities of Tokyo. The Koreans were accused of having been implicated in the December troubles here, which developed into a riot.

COAST GUARDSMEN ARE EXONERATED

State Grand Jury Fails to In- dict Men Who Killed Black Duck's Crew.

Providence, R. I., Jan. 15.—(AP)—A state Grand Jury reconvened to hear evidence in the slaying of three men aboard the run runner Black Duck by Coast Guardsmen had finished its work today and no indictment had been brought.

Twenty-two witnesses, eight of them the crew of the Coast Guard patrol boat 290 which was involved, the run runner crew, Charles Traversa, were heard. The report was submitted in Superior Court last night.

The three men killed, on the early morning of December 29, were Jake Weismann of Providence, Dudley Brand of Boston and John Gould of Fairhaven, Mass.

The Statement.

After reporting no indictment, the following statement was read by John H. Balcom, foreman of the jury:

"In view of the great public interest in the matter under investigation by the Grand Jury, involving the so-called Black Duck shooting, its members feel that a statement should be made at this time. We believe that the attorney general's department has fully and thoroughly presented to us all the evidence available which would assist us in arriving at a decision in the matter. The investigation and consideration has been completely carried out. We accordingly report that we find no true bill."

The Grand Jury hearing, the longest in Rhode Island in six years, (Continued on Page 3.)

30 DAYS EXTENSION FOR INCOME TAXES

If Reasons Are Given Tax- payers May Get 90 Days to Pay Their Bills.

Washington, Jan. 15.—(AP)—If the reasons given are satisfactory to Treasury officials, income taxpayers may be granted an extension of time for filing their returns for 1929.

Commissioner Lucas of the Internal Revenue Bureau said today that while there would be no general extension of the period for filing returns, which are due by midnight, March 15, collectors have been instructed to examine requests and to grant them if they were sufficient.

Lucas also said that where requests were granted the taxpayer would be required to file before March 15 a tentative return accompanied by at least one-fourth of the tax estimated to be due and would be charged 6 per cent interest a year on any deficiency in the unpaid installments from the original due date.

30 Days Extension.

The commissioner added that in no case should a particular extension be granted covering a period of more than 90 days and that the usual time given should be from 30 to 60 days.

"In any case," Lucas said, "where a taxpayer requests an extension for a period of more than 90 days, the extension should be granted only for 90 days and the taxpayer advised that if he is unable to file the completed return prior to the expiration of the 90 day period a new application should be made before that period expires."

GAIN OF \$772,151; CHENEY LIST DROPS

SEEK SPANISH WAR MONUMENT HERE

Ward Cheney Camp Asks Selectmen's Help To- wards Raising \$5,000.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

Ward Cheney Camp, United Spanish War Veterans, renewing an attempt to secure funds for the erection in Manchester of a monument to the memory of veterans of the Spanish War, last night appealed to the Board of Selectmen for financial aid. A delegation of members of the local camp placed the veterans' view and plans before the board. George Johnson and Joseph Behrend were spokesmen for the group.

WHEELER ASKS FOR PROBE OF RADIO BOARD

Tells Senate Attempt is Be- ing Made to Make a Political Football Out of Com- mission—Gives News.

Washington, Jan. 15.—(AP)—Investigation by the Senate Interstate Commerce committee of reports that an attempt was being made to "make a political football" out of the Federal Radio Commission, was demanded by Senator Wheeler, Democrat, Montana, as the committee continued hearings on the Couzens communications bill.

The Montana Senator said he had received a report from a newspaperman that a man had been appointed attorney for the commission who had had no experience in the radio field, and that it was the purpose to appoint two negroes from Ohio to assist him. The latter, he added, had had no experience either. He did not name the newspaperman.

Thad Brown, Columbus, Ohio, attorney was instantly named attorney for the radio commission.

Wasting Time.

"If the radio commission," Wheeler said, "is to be made a political football, then we are wasting our time trying to pass a new law."

He suggested that Charles K. Salzman, a member of the commission be called before the committee, but no immediate action was taken, Chairman Couzens announcing the matter would be considered later.

Wheeler also said he received a report that Lawrence Richey, secretary to President Hoover had asked for information about the political affiliations of all persons connected with the commission who were drawing salaries of more than \$3,000.

May Call Salzman.

"It's time," he told the committee that we "look into what's going on and I suggest General Salzman be called."

Senator Dill, Democrat, Washington, observed that the situation respecting the commission's attorneys was "very bad" explaining that two of them had retired while an important case was pending in the Supreme Court.

Senator Republican Party" Wheeler said, "wants to pay its debt to the negro race it ought not to put them in a place where they are going to break down the efficiency of the radio commission."

Brown, former attorney for the Federal Power Commission, succeeded B. M. Webster, Jr.

1,000 KOREAN STUDENTS ARRESTED AFTER STRIKE

All Thrown Into Prisons; 250 Girls Included in Number—Reds Spreading Propaganda Japs Say.

Seoul, Korea, Jan. 15.—(AP)—One thousand Korean students, including 250 girls, were arrested today as the result of a strike in thirteen colleges and high schools, including two American missionary institutions.

The strike involved students estimated to number 10,000.

It occurred during the post-holiday examinations and resulted in the arrest of 900 students last month. The December strike was said to have been due to long-standing quarrels between Japanese and Korean students of the middle schools.

Still in Prison.

Many of those arrested last month still are in prison. Japanese authorities believe the new strike was engineered by a secret society with Communist tendencies.

Those arrested were loaded into motor trucks and taken to police stations, which have no violence but police were given reinforcements in guarding the schools and patrolling the streets.

The December student troubles resulted in the arrest of Korean students in the universities of Tokyo. The Koreans were accused of having been implicated in the December troubles here, which developed into a riot.

COAST GUARDSMEN ARE EXONERATED

State Grand Jury Fails to In- dict Men Who Killed Black Duck's Crew.

Providence, R. I., Jan. 15.—(AP)—A state Grand Jury reconvened to hear evidence in the slaying of three men aboard the run runner Black Duck by Coast Guardsmen had finished its work today and no indictment had been brought.

Twenty-two witnesses, eight of them the crew of the Coast Guard patrol boat 290 which was involved, the run runner crew, Charles Traversa, were heard. The report was submitted in Superior Court last night.

The three men killed, on the early morning of December 29, were Jake Weismann of Providence, Dudley Brand of Boston and John Gould of Fairhaven, Mass.

The Statement.

After reporting no indictment, the following statement was read by John H. Balcom, foreman of the jury:

"In view of the great public interest in the matter under investigation by the Grand Jury, involving the so-called Black Duck shooting, its members feel that a statement should be made at this time. We believe that the attorney general's department has fully and thoroughly presented to us all the evidence available which

MENACE OF FLOODS REACHES MIDWEST

Indiana, Ohio, Illinois and Missouri Report Rivers Overflowing Banks.

Chicago, Jan. 15.—(AP)—Mid-winter's melting snows and January rains... The mercury dropped rapidly last night and the forecast for tonight was continued cold.

LIVED HERE TWO YEARS COUPLE NOW DEPORTED

Hartford, Jan. 15.—(AP)—Two years of happy life in America ended this morning for Mrs. and Mrs. John Kelly... The immigration officer reports that Kelly crossed the border at Rouses Point, N. Y., on the evening of Dec. 10, 1928.

PUGILIST INJURED IN NORWALK CRASH

Norwalk, Jan. 15.—(AP)—James Feleide, 18, and John H. Gallagher, 16, both of Westport, are on the danger list at the Norwalk hospital today... Feleide is well known throughout the state as a professional boxer.

ENVOY TO SWEDEN

Washington, Jan. 15.—(AP)—John Morley Morehead of North Carolina today was nominated by President Hoover to be minister to Sweden... He is a grandson of John M. Morehead who was governor of North Carolina in 1840 and 1842.

NUNCIO VISITS DUBLIN

Dublin, Irish Free State, Jan. 15.—(AP)—Impressive ceremony marked the visit of Archbishop Paschal Robinson, papal nuncio, to the viceregal lodge where he presented his credentials to the governor-general today... President O'Graves received the nuncio and introduced him to the governor-general.

State Briefs

HOLCOMB BETTER Southington, Jan. 15.—(AP)—Former Governor Marcus H. Holcomb who is under the doctor's care as result of a fall, continues to show marked improvement and today was comfortable. It has been determined that the patient did not break ribs in his fall although at first feared this had resulted.

MUST DESTROY STALKS New Haven, Jan. 15.—(AP)—Dr. W. E. Britton of the Connecticut Agricultural Experiment Station today announced that all cornstalks in the Connecticut area under quarantine for the European corn borer must be destroyed on or before April 10.

FAMILY FLEES FLAMES Norwalk, Jan. 15.—(AP)—A mother and father and four children, ranging in age from four to 16, were forced to flee in night clothes early today, when the mother, Mrs. Ameen Alhage of Clay street, was awakened by the sound of falling bricks to find their home filled with smoke.

SIGNS REQUISITION Hartford, Jan. 15.—(AP)—Lieutenant Governor Ernest E. Rogers signed a requisition on the governor of Massachusetts for the return of Samuel Manzi, who is wanted in Enfield on a charge of theft alleged to have been committed in 1929.

ANOTHER LIQUOR BOAT MAY HAVE BEEN SUNK

New London, Jan. 15.—(AP)—Lieut. R. C. Jewell, of the Coast Guard station here said today, commenting upon report that the patrol force had been searching for an unidentified rum runner which may have been disabled or sunk in Narragansett Bay when the Black Duck was seized by the CG290 that there was the possibility that such a craft had been fired upon and hit.

BLAMES THE RED CROSS FOR CIGARETTE EVIL

Hartford, Jan. 15.—(AP)—Buell B. Bassette, of New Britain, newly elected president of the Connecticut Temperance Union, in his speech of acceptance at the annual meeting this morning blamed the Red Cross and Y. M. C. A. for the popularizing of nicotine in this country by the distribution of cigarettes from their organization during the World War.

BATTLESHIP AGROUND

Valetta, Malta, Jan. 15.—(AP)—The British battleship Ramilies ran aground on a rock off the point of Fort Sant' Angelo in the inner harbor this morning, but was successfully pulled off by the tugs in the afternoon. She had gone aground from her foremost gun turret to her bows.

PRINCESS A NURSE

Madrid, Jan. 15.—(AP)—Princess Beatrice, eldest daughter of King Alfonso, who recently completed the Red Cross nurses' training course and received her license as a full-fledged nurse, assisted at her first major operation today when she chanced to visit a hospital just as a clinic case was prepared.

RUBIO LEAVES ARIZONA

Grand Canyon, Ariz., Jan. 15.—Pascual Ortiz Rubio, Mexico's president-elect, will leave here today with his family and staff, bound for Mexico City by way of the Mexican west coast route. Railroad officials closely guarded the train's schedule, and declined to make known definitely the hour of departure.

ENGLISH CLIMATE DOES ODD STUNTS

Freakish Weather Surprises Inhabitants; No Rain Then Year's Rain in Month.

London.—(AP)—The English climate has never been celebrated for its consistency but its varieties in 1929 exceeded all previous records. The year's first freak was the heat wave that occurred at end of the coldest January recorded for 34 years.

Dry Month. March was one of the driest months ever recorded and several places in the London district got no rain at all during its 31 days. The frost broke early in the month; a remarkable rise in temperature took place on the 10th and in a heat wave from the 28th to the 30th the March records of all time were beaten.

Heavy Rains. September was a month of glorious sunshine, but the tide turned altogether on October which produced an abnormally high rainfall. By this time the Britisher was prevailed for almost anything, and a little later on in the month of November he learned with hardly a trace of surprise that London had received a year and a quarter's normal rainfall within one month.

Robbed Poor Box. Vatican City, Jan. 15.—(AP)—The first sacrilegious theft in the Vatican City State since its constitution, was discovered today when the pontifical gendarmes caught Giuseppe de Paolis, aged 34, in the act of robbing a poor box beside the altar and confessional at St. Peter's.

PLAN ATLANTIC HOP

Lisbon, Portugal, Jan. 15.—Plans for a Portuguese trans-Atlantic flight by way of the Azores and Bermuda this spring were announced today. The men who will take part are all distinguished Portuguese aviators. They are Carlos Bleck, who attempted a flight from Lisbon to India; Captain Jorge Castilho, who made the first night flight over the South Atlantic; Lieutenant Colonel Brito Paes and Lieutenant Manuel Gouvea who made a flight between Lisbon and Macao.

INVITE THE PRESIDENT TO SPEAK IN BOSTON.

Washington, Jan. 15.—(AP)—Dr. Daniel L. Marsh, president of Boston University, today invited President-elect Hoover to deliver the commencement address at the institution of which he is president on June 16.

WINE REDS.

Some new bathing suits for the south prefer wine reds, often livelier with pinks with burgundy tones.

FLOWERED SILKS.

Stiff flowered silks, reminiscent of Grandmother's best dress, make many new party frocks. They usually are cut princess, with full, long skirts with even hems.

HEBRON

Cases which were scheduled to come up for trial at the County Court at Rockyville on Tuesday, Jan. 14, include that of Horace Porter versus the Connecticut Motor Transportation Company, with S. B. Harvey of Willimantic appearing for the plaintiff, and Hull, McGuire and Hull for the defense of Stephen Stanek versus John Kowalski, Harvey representing the plaintiff, and T. F. Noonan for the defense, and Abraham Garbich, by Max Garbich, versus Mech and Stoddard, Inc., and Stoddard, Inc., and the Redwing Feed and Lumber Company. A case against the same defendant by Max Garbich is also on the docket. Freedman and Freedman will represent the case.

SOUTHINGTON MAN IS GRANGE WORTHY MASTER

The Connecticut State Grange met this morning in the Hotel Bond for the annual election of officers. The Southington Grange, Worthy Master for the year. Others elected were, Overseer, Frank H. Peat of Kent Grange; lecturer, Mrs. Sarah Curtis of the Plainville Grange; Steward, Charles M. Adams of Groton; assistant steward, E. L. Tucker of the Trumbull Grange; Trumbull, chaplain, Nellie A. Blakeman; treasurer, D. A. St. John, New Canaan; secretary, Ard Walton, Plymouth.

BIG WOOL CORPORATION TO START OPERATIONS

Washington, Jan. 15.—(AP)—Prediction that the \$100,000 National Wool Marketing Corporation would be ready to start actual operations, possibly within ten days, was made today by J. B. Wilson, general manager. Permanent headquarters for the corporation soon will be established in Boston. Details of initial operations were discussed by Wilson and the Federal Farm Board, after which Wilson said that arrangements would go forward to acquire as much of the 1930 clip as possible.

ABOUT TOWN

E. J. McCabe, executive secretary of the Chamber of Commerce, will be the speaker at the bi-monthly meeting of the Luther League of Swedish Lutheran Church Friday evening at 8 o'clock, when the Forster and Bristol Luther Leagues will be guests. This will be the first meeting under the new president, Herbert Johnson.

NAVAL ARCHITECT DEAD.

Victoria, B. C., Jan. 15.—(AP)—James Stewart Clark, one of the best known naval architects of the world, who built three of the Spanish cruisers sunk at the battle of Santiago in 1898, and founded the steel shipbuilding industry in Japan, is dead after a long illness. He was a native of Troon, Ayrshire, Scotland, and was 80 years old.

STORMS IN PORTUGAL

Lisbon, Portugal, Jan. 15.—(AP)—A violent storm has devastated Sao Joao de Loure causing widespread damage and wrecking numerous houses. A 90-mile wind swept everything at its uprooting trees and demolishing chimneys.

HEBRON

The meeting of the Ladies Aid Society of the Center Congregational church, postponed from a previous date, will be held at the Christian Endeavor rooms at the center on Friday at 2 p. m. Election of officers for the year will take place. Mr. and Mrs. Edward A. Smith, felt jubilant when he was notified that his flock of Rhode Island Reds had carried off the Tolland County honors for the month of December in egg production in the 4-H clubs.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like City Bank, City Nat Bank, Hartford Nat Bank, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Aetna Casualty, Aetna Insurance, Hartford Fire, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Acme Wire, American Hardware, American Silver, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Alleg Corp, Am Bosch Mag, Am Can, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Alleg Corp, Am Bosch Mag, Am Can, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Alleg Corp, Am Bosch Mag, Am Can, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Alleg Corp, Am Bosch Mag, Am Can, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Sou Rwy, Stand Brands, St Gas and El, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Sou Rwy, Stand Brands, St Gas and El, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Sou Rwy, Stand Brands, St Gas and El, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Sou Rwy, Stand Brands, St Gas and El, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Sou Rwy, Stand Brands, St Gas and El, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Sou Rwy, Stand Brands, St Gas and El, etc.

Local Stocks

Table with columns for Stock Name, Bid, and Asked. Includes items like Sou Rwy, Stand Brands, St Gas and El, etc.

RIVERS OVERFLOW BANKS IN INDIANA

Indianapolis, Jan. 15.—(AP)—Citizens in scores of cities and towns along the Wabash and White rivers and their tributaries, whose homes were threatened by flood waters, turned to promised drops in temperature today for relief from their fears.

RIVERS OVERFLOW BANKS IN INDIANA

Three breaks in protecting levees at Clinton, north of Vincennes, and at South Indianapolis—had poured flood waters over large areas. Low parts of the cities of Marion, Peru, Clinton, Terre Haute and Vincennes were flooded, two bridges in Indianapolis were weakened and several homes surrounded by water.

RIVERS OVERFLOW BANKS IN INDIANA

A number of state highways were blocked because high water had covered certain stretches.

BECK RAPS DRY LAW

Washington, Jan. 15.—(AP)—Representative Beck, Republican, Pennsylvania, former solicitor general, in announcing today that he would not assume the leadership of the Wet Bloc in the House, said he believed that no "legislative expedients" would result in the enforcement of the prohibition law.

BECK RAPS DRY LAW

Incinerator. The board of health informed the Selectmen that the School street dump would not be available after six months. It was suggested that an incinerator plant be erected here. This matter was discussed Tuesday night and the Herald carried an exclusive story to that effect. A committee will be named to investigate the construction of an incinerator plant.

KING ON THE AIR

New York, Jan. 15.—(AP)—The address of King George of England opening the convention of the five power naval conference in London, Jan. 21 will be broadcast through out the United States and Canada by the Columbia and National Broadcasting systems.

BOWEN'S PLAN FOR E. CENTER ST. PRESENTED

(Continued from Page 1.)

new road. A plan of the highway that is proposed at these points is already on file in the Selectmen's office and no doubt work will be started in the spring. A delegation of Spanish War veterans asked the Selectmen to sign a resolution granting them a \$50 monthly pension from the government. The Selectmen have written to Washington asking for a copy of the bill. Their signature awaits this copy. Town bills and the report of Building Inspector E. C. Elliott, Jr., were presented to the board and approved. Copies will be found in another column of today's Herald.

Get State Check.

Town Treasurer Waddell reported the receipt of a check for \$8,000 from the State for its share in the West Center storm water sewer project. A list of constables who have been elected and qualified was presented. The constables here were Foley, Risley, Stevens and Duffy. The board decided these were sufficient to do the work necessary here and did not appoint to the vacancies existing.

Buy Land

The board voted to purchase a strip of land 50 feet by 100 feet facing on Hemlock street necessary for the extension of Edgerton street. E. J. Holl had title to the land according to Town Counsel W. S. Hyde, but Mr. Holl offered the town for \$300, just half the price he paid for it when purchasing land in that section from James Trotter.

Proposal that land be purchased

for the extension of Liberty street was referred to the highway committee. George England of Spruce street agreed to close driveways at his filling station as soon as the ground could be opened, he told the board in a letter. The board asked the town to accept several streets on the west side of the town. The highway committee will investigate.

Incinerator

The board of health informed the Selectmen that the School street dump would not be available after six months. It was suggested that an incinerator plant be erected here. This matter was discussed Tuesday night and the Herald carried an exclusive story to that effect. A committee will be named to investigate the construction of an incinerator plant.

KING ON THE AIR

New York, Jan. 15.—(AP)—The address of King George of England opening the convention of the five power naval conference in London, Jan. 21 will be broadcast through out the United States and Canada by the Columbia and National Broadcasting systems.

Advertisement for IRENE BORDONI featuring a woman's portrait and text: 'Queen of the Paris stage, Toast of Broadway, singing and talking in a Vitaphone and Technicolor Production.' Includes 'PARIS' logo and 'EVELYN BRENT NEIL HAMILTON IN "/>

50 P. C. INCREASE IN CHAMBER DUES

Directors Approve Raise to \$15 Which Will Have to Go to Vote of Members.

Revision of practically one-third of the present by-laws of the Manchester Chamber of Commerce as presented by A. N. Potter, chairman of the revising committee, was approved by the Board of Directors at a two hour meeting in the Sheridan Hotel yesterday.

Of greatest interest to a majority of the members is a proposed increase in dues from \$10 per year to \$15, because "the Chamber of Commerce cannot be financed on the former amount."

Expectations to Fill Budget Secretary E. J. McCabe said today that with the slight increase in dues and by increasing the membership of the organization with a drive in the near future it is hoped to raise the budget.

The annual meeting will still be held in November but the new slate of officers then elected will not be installed until the first of the new year.

U. S. TO ENTER NAVAL PARLEY A FREE AGENT

(Continued from Page One.) invitation to the conference the Japanese appear to have received the impression that the preliminary conversations were intended to enable the participants to reach early tentative agreements.

A Just Demand. Comment by the native press make this plain, and indications are not lacking that this reflects also the official view, although officials are endeavoring to minimize their disappointment and have expressed the belief that Reijiro Wakatsuki, head of the delegation has at least succeeded in impressing Mr. MacDonald that Japan's claim for a seventy per cent. naval ratio is not unjustified.

Nationalists' Aims. Meanwhile certain Nationalist elements are endeavoring strenuously to rouse the nation to the necessity of making Japan's demands for the 10-10-7 ratio, and are urging a resolution to this effect when the Diet meets January 21.

BANKRUPTCY ACTION FOR BENSON CONCERN

Effort to Sell Assets of Furniture Business Lapse and Petition is to be Filed.

Negotiations for the sale of the business of the Benson Furniture Company to a private individual having broken down it was expected today that a voluntary petition in bankruptcy for the concern would be filed today.

OBITUARY

DEATHS

PLUMBER, STRICKEN IN WORKSHOP, DIES

Harold R. Christensen, of 44 Hamlin Street, Succumbs Following Shock.

Stricken with a shock in his workshop on Foster street, Harold R. Christensen, 58, of 44 Hamlin street, died last night at the Memorial hospital where he was taken after having found unconscious by his niece, Miss Ann E. Beattie.

Mr. Christensen had apparently been in very good health and physical condition. Despite his age, he always worked faithfully at his plumbing trade through which he grew to be well known and respected.

Yesterday he came home for dinner and went back to his shop as usual. He had completed a job on Hamlin street in the morning. At first when he failed to come home for supper, his wife and niece did not worry as it had often been his custom to remain at the shop until a job was completed.

When 8 o'clock came and he was still absent the family began to worry and Miss Beattie set out in search for him. She entered the little work-shop owned by Mrs. Sarah P. Hewitt of 29 Foster street and found Mr. Christensen sitting in a chair near the stove unconscious. He was hurried to the Memorial hospital in Thomas G. Dougan's ambulance but died a few minutes after being admitted. He did not regain consciousness and medical opinion was that he suffered the shock in the middle of the afternoon.

Mr. Christensen was born in Denmark and during his early manhood spent several years in the West Indies where he met the late Henry Rogers with whom he returned to Manchester. He first went into the plumbing business in the basement of the store occupied by Aaron Johnson on Chestnut street after working for a while at Rogers' Paper Manufacturing Company plant and later at Cheney Brothers.

He is survived by his wife, Mrs. Annie (Beattie) Christensen. A brother, Christian, died last year in New York. The funeral will be held at 2 o'clock Friday afternoon at the Hamlin street home. Evangelical services will be observed with Henry Moore of Boston and Albert Granley of New York in charge. Burial will be in the East cemetery. The family requests that flowers be omitted.

FUNERALS

Blakely Doggart Funeral services for Blakely Doggart were held yesterday afternoon from the home of his sister, Mrs. William Douglas of Dobsouville. The floral tributes were many and beautiful. Rev. F. P. Bachelor, pastor of the Talcottville Congregational church officiated. The bearers were William Douglas, Robert J. Hoggart, George Graziadio and William Anderson. Burial was in the family plot in the Mount Hope cemetery at Talcottville.

EXPERT WARNS AGAINST COOPERATIVE MARKETING

Hartford, Jan. 15.—(AP)—That co-operative marketing in the United States is reaching a dangerous peak because of the dominating crusade spirit was stressed at Storrs today by Albert Waugh, assistant professor of agricultural economics at Connecticut Agricultural College.

"It is important," he said "that new developments in co-operative marketing come, not as a result of the crusade spirit which has at times played a part in the past, but as a result of sound business planning. There is justification for forming the association merely to cooperate.

MRS. ROSS TO PLAY IN S. M. E. MUSICAL HERE

Hartford Violinist Will Assist In Program Largely of Saint-Saens' Works.

Mrs. Laura Wheeler Ross, well known Hartford violinist, has been engaged by Organist Archibald Sessions to assist at the musical at the South Methodist church next Sunday evening. When Saint-Saens' famous Christmas oratorio will be sung by the choir. Others who will assist are Miss Ida Yudowitch, soprano, Mrs. Bertelme Lashinske, contralto, Maurice Wallen, tenor and Miss Dorothy Silcox, harpist.

Mrs. Ross will play, with the organ, "The Prelude to the Deluge," and also accompany Miss Silcox in her harp solo, "The Swan," both of which are compositions of Saint-Saens. Mrs. Ross will play throughout the oratorio in accompaniment and in the ensemble of organ, harp and violin.

BISHOP ANDERSON AT S. M. E. NEXT SUNDAY

Bishop W. F. Anderson of the Boston area will be the speaker at the South Methodist church next Sunday, at the morning service. Rev. R. A. Colpitts, the pastor, in accordance with his purpose to create a deeper interest in church affairs, and to increase the regular attendance at the morning services, has arranged speakers and mapped out a program in observance of the Pentecostal anniversary.

Bishop Anderson is no stranger to Manchester or to the South Methodist congregation, being, in fact, well known here. Another outstanding Methodist preacher whom Mr. Colpitts has arranged to have speak at the church in the near future is Rev. Myron T. Genter, district superintendent of the Norwich district. Best known of all to Manchester people is Rev. Joseph Cooper of Trinity Methodist church, Norwich, for more than five years pastor of the South Methodist church, immediately preceding Mr. Colpitts.

The unit plan is again being adopted for an increased attendance. The parish has been divided into sections which are under various district captains and the entire constituency will be visited within the next few weeks.

The Baltic Sea has an average of one shipwreck every day throughout the year.

SILK MEN COLLECT \$18,000 FOR FUND

New York Banker Tells Lobby Probers They Want the Present Tariff Rates.

Washington, Jan. 15.—(AP)—Concluding temporarily its examination of E. R. Pickrel, of the General Dye Stuff Corporation of New York, the Senate lobby committee, today turned a group of New York importers which it has called as witnesses and heard Peter Fletcher, president of the National Council of Linen Importers and traders, Inc., say that he was "very much interested" in the tariff on linen in the pending tariff bill.

In Silk Business He was followed by Samuel Kridel, a commercial banker of New York, who said he did business in silks estimated at \$17,000,000 yearly and that his business was both with importers and domestic producers.

He told of the organization of silk manufacturers to submit briefs to Congress advocating maintenance of the present silk duties and that he was named chairman. Kridel testified that \$12,500 was to be paid A. C. Stapfer, tariff expert of the silk defense fund, and that the committee had collected about \$18,000 to date. He added that a campaign conducted on the tariff bill of 1922 had cost \$18,000 and that a "prohibitive rate of duty was prevented" then.

TWO MINERS ENTOMBED

Dixon, Ky., Jan. 15.—(AP)—Volunteers broke into the Carl Melton coal mine today where two miners had been sealed up and left for dead Sunday after an explosion and fire. They were said to have taken a fire engine from a nearby town, determined to quench the flames, but finding them out, advanced into the mine on the slim hope of finding the men alive.

RIVER RISES AGAIN

Swanton, Vt., Jan. 15.—(AP)—The Missisquoi River which has threatened serious flood damage in this section in the past week, today began to rise again as a result of yesterday's rain and the consequent melting of snow.

KEITH'S Where you can afford to buy good furniture Keep your Home in Step with Progress ... It needs New Furniture at least every 10 years

A Breath of New Life for the Bedroom

Your bedrooms, especially, should reflect that spirit of "modernism" in your home. This lovely group (pictured here) is anxious to fulfill that obligation for you—and at a very modest cost, too.

CHEST OF DRAWERS ... 39.50 CHAIR AND BENCH 11.25 EACH

Trade In Your Old Furniture on Special Terms this month Keith's Opposite High School South Manchester

Fradin's JANUARY SALE

Now In Progress Listed here are but a few of the splendid values found in our Children's Department.

Children's Coats in broken sizes at Drastic Reductions SHEPSKIN LINED COATS Regular 12.50, Sale Price 8.50 QUALITY RAINCOATS with hats to match Sale Price 3.98 HATS AND TAMS Formerly 1.98, Sale Price 1.49 SILK DRESSES formerly to 5.00, Sale Price 2.89 TULLE FROCKS formerly to 1.75, Sale Price 1.00 COAT SWEATERS Regular 3.50, Sale Price 2.79 ALL WOOL SKIRTS Regular 2.75, Sale Price 1.89 CARTER'S UNION SUITS Regular 1.98, Sale Price 1.79 CHILDREN'S UNION SUITS Medium weight. Special, TWO for 1.00 DR. DENTON'S SLEEPING GARMENTS All sizes from 1 to 7. Sale Price 1.00

COAST GUARDSMEN ARE EXONERATED

(Continued from Page 1.) was summoned by Assistant Attorney General Benjamin M. McLymun shortly after he had investigated the Black Duck killings.

NO COMMENT

New London, Jan. 15.—(AP)—Coast Guard officials at the section base here had no comment to make today on the exoneration of the crew of the patrol boat CG-290 by the Rhode Island state Grand Jury in connection with the slaying of three rum smugglers Dec. 29.

POLICE COURT

Mrs. Mary Archer, 26, of 65 Wall street, was committed to the State Farm for Women at East Lyme by Judge R. A. Johnson in Manchester Police Court this morning when found guilty of neglecting her own child. Mrs. Archer could give no satisfactory explanation as to the reason for her failure to take proper care of the child. After the details of the case had been aired by the prosecuting attorney, the court decided that the woman was unfit to rear a child properly.

BATTALINO BOOKED TO MEET FERANDEZ

Hartford, Jan. 15.—(AP)—Ed. Hurley, local boxing promoter announced today that he had arranged a match between Bat Battalino, world's featherweight champ and Fernandez, from the Philippines to be staged February 13.

STRIKERS INDICTED

Gastonia, N. C., Jan. 15.—(AP)—The Gaston county Grand Jury today returned true bills of indictment against five of 14 men held for it on charges of murder in connection with the slaying of Mrs. Ella Wiggins, Bessemer City textile striker, here on September 14. The men indicted were Horace Wheelus, Troy Jones, Lowry Davis, Fred Morrow and O. H. Lunsford.

PYTHIAN SISTERS

Memorial Temple, Pythian Sisters, seated its new officers at a meeting in Odd Fellows hall last evening. The work was in charge of Mrs. Frances Chambers, assisted by Mrs. Annie Alley and Mrs. Elizabeth Caverly. Mrs. Chambers presented Mrs. Myrtle Armstrong, the retiring excellent chief, with a first chief's pin and she made a fitting response, and also made gifts to her assistants, Mrs. Alley and Mrs. Caverly. Guests were present from Unity Temple of Hartford.

Sure Relief BELLANS FOR INDIGESTION

ROCKVILLE

Joint Installation
A joint installation of James W. Milne Camp, U. S. W. V., and Ellen G. Berry auxiliary was held in G. A. R. hall last evening. Col. Frank E. Shea of Hartford was the Camp installing officer and department president. Mrs. Jennie Sheridan of Manchester, installed the officers of the auxiliary.

Shareholders of the First National Bank held at the banking rooms on Monday morning the following directors were elected: John G. Talcott, John E. Fisk, A. Leroy Martin, Lebbus F. Bissell, George Arnold, Jr., Arthur T. Bissell, Charles M. Squires, Nathan D. Prince; president, John G. Talcott; vice president, John E. Fisk; cashier and trust officer, Charles M. Squires; assistant trust officer and assistant teller, Ethel G. Squires; teller, Harold Obenaus; assistant teller and bookkeeper, Curtis F. Fryer; stenographer, Doris E. Clift; clerks, Audrey Walther, Rosella J. Flynn.

BILLS ORDERED PAID BY SELECTMEN

Table listing bills ordered paid by the Board of Selectmen last night, including items like Adkins Printing Co., tax lists, Aetna Brewery Co., brushes, etc., with amounts.

STOOD AT STATIONS AS SHIP WENT DOWN

Plymouth, England, Jan. 15.—(AP)—A gale of how heroic British bluejackets on the naval tug St. Genny went bravely to their fate as the little vessel sank beneath them near Ushant Light Sunday night was told today by William Sullivan, one of five survivors of the crew of 28.

ROB BOLTON COTTAGE OF ANTIQUE FURNITURE

The cottage owned by George Forbes of Manchester had also been broken into and things pretty well messed up, but the loss there was small. The cottage owned by Frank D'Amico of this place was another one entered, but Mr. D'Amico is in Florida, and his loss if any, is not known. Another cottage that was entered was that of William Nevert of Hartford where several articles were taken.

Mr. McKinney notified Mr. Thompson by telephone and on the latter's arrival he found that several valuable pieces of antique furniture were missing. The state police are at work on the case.

ITCHING ENDS WHEN ZEMO TOUCHES SKIN

—thousands say. It's wonderful the way soothing, cooling Zemo brings relief to skin which itches and burns. Even in most severe cases, itching disappears almost as soon as Zemo touches the tender and inflamed surface. To draw out local infection and help to clear away unsightly blisters, we know of nothing better than invisible Zemo. Always keep this friendly antiseptic on hand. Use it freely. It's safe as can be, 35c, 60c and \$1.00. All dealers.

INSURANCE
The Best Guardian of Life and Property
Insure Your Valuables
A BOX IN A GOOD SAFE DEPOSIT VAULT IS THE BEST AND CHEAPEST INSURANCE.
The Manchester Trust Co.
Fire and Liability Insurance
RICHARD G. RICH
Tinker Building, South Manchester.

WAPPING

Tomorrow evening the Wapping Y. M. C. A. basketball team will play the Highland Park Y boys at the Wapping parish house. On Saturday evening there will be a basketball game between the Y. M. C. A. Alumni, '1922 champions, and the present Y. M. C. A. boys of Wapping at the parish house, with a preliminary game by the Wapping Y. M. C. A. girls and the Y. W. C. A. girls of Winsted.

The Strong Box
A small annual deposit during your productive years guarantees you \$100 a month beginning at age 65, or earlier if poor health compels you to give up work, and \$10,000 for your family if you die before age 65.

ANNOUNCING THE NEW STAR RITE SANDWICH TOASTER
\$10.00
\$1.00 DOWN \$9.75 CASH \$1.00 PER MONTH
Now You Can Make Delicious Toasted Sandwiches This New Easy Way.
Smart restaurants and luncheonettes have popularized the toasted sandwich, and a delectable morsel it is. Now comes a very practical sandwich toaster for the home. You simply make up a sandwich, butter it on the outside, place it between the grills of this toaster, and presto! 'tis done. With butter melted in every shred! Beautifully designed and made, this toaster adapts itself to any thickness of sandwich. A bargain at this low price.
THE MANCHESTER ELECTRIC CO.
773 MAIN STREET PHONE 5181
MURPHY'S DRUG STORE
DEPOT SQUARE

BUILDING INSPECTOR'S REPORT

Table listing building inspection reports for dwellings, garages, and alterations/additions, including names like Charles Holcomb, Clarence Wilson, etc., and amounts.

ANDOVER

Mr. and Mrs. Lewis Phelps went to Hebron Thursday afternoon and attended the funeral of Miss Eunice Porter, daughter of Mr. and Mrs. H. Clinton Porter.

ORCHESTRA HEADS SEEK OWN GLORY AVERS TOSCANINI

Rome—(AP)—Arturo Toscanini, now director of the New York Symphony Orchestra, let fall a few stinging words upon the gray or bald heads of his fellow-conductors when he was here just before beginning an European tour with the New York band.

Orchestral directors, he opined, are striving to substitute their own personalities for the personalities of the composer. They wish the public to mention their names in connection with the musical work, instead of the names of the composers.

"Today as usual," said Toscanini, "orchestra directors are fighting to distinguish themselves one from the other, so that the public will say 'the Pastoral of X' or 'the Eroica of Y,' forgetting that the true author is Beethoven. It seems they wish to find in a musical work a little of everything except what is written."

"As I recall it, Verdi years ago lamented this same vice not only among directors but above all among singers who wished to superimpose their own personality on that of the composer. When Tamagno first sang the title role in Othello, Verdi exclaimed ironically but satisfied, 'Othello has returned to me at last.'"

Toscanini was asked, "But why is it that in Italy and abroad, the public prefers, instead of 'the Pastoral of X' or 'the Eroica of Y,' the Pastoral and the Eroica interpreted by Arturo Toscanini?"

he said, "Toscanini respects the forms of Beethoven and reflects their pure and profound spirituality."

Toscanini declared that opera and the concert stage lack vitality because of the "coldness of sentiment of contemporary artists." He quoted a saying of the composer Arrigo Boito:

"Happy are the arts which do not need interpreters. Those do not descend. In the galleries we can admire the glories of all the centuries and of all the schools."

The public concluded the New York conductor, is never wrong in its appreciation of music.

"The public never makes a mistake," he said. "The case of 'Mephistopheles' is a good example. All the beautiful parts of that opera were appreciated by the public even from the first presentation on March 5, 1868, but the long, useless and unworthy parts brought about its failure. When Boito decided to suppress these, 'Mephistopheles' began the triumphal career which goes on today."

FRANCE WOULD PUT FLAG ON SEVEN SEAS

Paris—(AP)—France wants her place on the sea. She wants a merchant fleet, flying her flag in every port.

To do this a new Ministry of Merchant Marine has been created in the Tardieu cabinet and all the odds and ends of functions pertaining to shipping have been fished out of corners in a half dozen other ministries by the new cabinet officer, Louis Rollin.

Half a century ago France was the third most important power on the sea. "Today she is sixth. Germany, with almost no boats after the war, has passed France in 10 years. Italy has crowded her out of fifth place."

Gathering all the ports, light-houses, technical shipping commissions and other like work under his authority, Rollin has set out to organize and modernize the ships and shipping of France, which amounts to only five per cent of the 67,000,000 tons afloat.

Recently, parliament authorized the government to regulate the sale of French vessels to foreigners as a means of keeping what ships there are until organization makes it profitable for a ship to fly the French flag.

In trade between France and other countries, less than a fifth of the merchandise has been carried by French boats.

REQUEST DUTY FREE COFFEE FOR ENGLAND

London—(AP)—England is drinking even less coffee than usual, and the Coffee Trade Association is so worried about it that it has asked the Chancellor of the Exchequer to put coffee in line with tea by abolishing the import duty.

Normally, the Englishman consumes about 19,000 tons of coffee annually—or 10 ounces per capita as opposed to the 10½ pounds of the American. In 1929 this modest total was reduced by about 500 tons.

No one has suggested a good reason why a country which already drank so little coffee should have used still less in 1929, unless it is that financial stringency has caused an increasing number of people to turn from coffee to the cheaper tea.

Certainly no medical anti-coffee crusade has inspired the drop; for those British doctors who have made recent pronouncements on the topic have paid high tribute to the stimulating and invigorating action of coffee.

LEGAL TECHNICIANS.

Los Angeles.—One of the law's queerest quirks was exhibited in court here recently when the attorney of Di Marco pleaded that liquor, unfit to drink could not send his client to jail. Police said they found Di Marco with liquor which smelled like whisky on his person. Mrs. Di Marco declared she had intentionally poured dirt and other alien substances in it, rendering it unfit to drink.

ONCE UPON A TIME

Justice Oliver Wendell Holmes, of the United States supreme court, was wounded in the neck, the breast and the foot, while serving with the Union army in the Civil War. He will be 89 years old March 8.

NO POST OFFICE CHANGE EXPECTED OVER NORTH

No Bids for Other Locations Are Received; Present Site to Meet Requirements.

Although bids were asked by the postoffice department for new quarters for the Manchester postoffice, involving certain changes which were specified in an effort to make the local office more suitable for the proper handling of the mails, there is little chance of any change in location due to the lack of bids received.

Several property owners considered the proposition at first, but from the angle of extreme expense to be incurred, all but the present owner of the building in which the postoffice is now located, Max Fishman of Hartford, have failed to bid on the proposition.

Mr. Fishman, the present owner of the building was in a position to enter a bid within the limits prescribed by the government. No other bids are anticipated.

GAS-PIPE ORGAN.

London.—Young Mr. A. W. Alwood, his brother, and some school friends have built one of the world's queerest organs. Built during spare time, the organ contains between 600 and 700 pipes and is of the eighteen-stop variety. Materials used are old gas pipes, billiard balls, and knife handles. The cost of constructing the organ was about \$1,000. A similar organ, purchased, would run about 3,500.

SLEUTH AND BANDIT KILLED IN BATTLE

Were Coming from House They Had Robbed When Met by Policemen.

Chicago, Jan. 15.—(AP)—A police officer and one robber was killed yesterday when police surprised thieves who had robbed a west side apartment. A second robber was wounded, perhaps fatally, a third was captured, and a police lieutenant was wounded.

Detective Jerry Murphy was the police officer slain and Lieut. Edward Conroy was shot in the shoulder. The identities of the slain and wounded robbers were not known. The wounded man was taken to the Bridewell hospital where it was said he could not live.

Set Off Alarm
The robbers had entered the apartment of Harry Sucherman on West

Jackson boulevard. Before they had left, after robbing him, Sucherman touched a burglar alarm which aroused others in the building, and they in turn called police.

When the robbers stepped from the front door of the building a police squad was just running up the steps. The bandits slammed the door and barricaded themselves in the hall. Tear bombs finally forced them to open the door, and they shot it out with the officers.

BLAST IN GAS PLANT

Shenandoah, Iowa, Jan. 15.—(AP)—Virgil Bettis was reported missing and Hugh Shaddock was injured seriously as the result of an explosion at the City gas plant which shattered windows in residences, schools and business houses at 9 a. m. today.

The blast occurred in that portion of the plant in which the gas is manufactured. The east wall of the two story plant was blown out. The fire department quickly gained control of the resulting fire.

The cause of the blast was not determined and officials started an investigation.

**How Will It Look
After It's Laundered?
That all depends upon how
it is laundered!**

A group of men, experts, have been maintained at "Mellon Institute of Industrial Research" devoting all their time to careful thorough study of all washing problems.

Mr. Buckler, proprietor of the "Gordon Laundry" has kept in close touch with every advance and he offers a service that is unsurpassed anywhere...for excellence of home laundry work.

Test the Gordon, "Soft Dry" or the "Damp Wash"

Telephone 3753 **ROY E. BUCKLER**
Proprietor
Gordon Laundry
Harrison Street, South Manchester, Conn.

The COST of Cold Water

"Mother I can't take a bath... the water's cold!"

TOMMY is just at the age where missing a bath is cause for glee. Needless to say, Mother doesn't see anything funny in it. Cold water from the hot-water faucet is just about the most exasperating of Mother's many annoyances—and the most unnecessary.

The Hotzone Heater has many features that insure low-operating cost. If you will call on us or write we will be glad to explain these features in detail. Remember, this heater is entirely self-acting, requiring no attention from you. It is a sure cure for all hot-water ills. Come in and see it.

Install a Welsbach Hotzone in your home and have all the hot water you want, every minute of the day or night, at no more cost than other modern home appliances.

The Manchester Gas Co.
South Manchester

HOTZONE

Welsbach

SELF-ACTION STORAGE GAS WATER HEATERS

FURNITURE

CONNECTICUT'S GREAT SEMI-ANNUAL SALE
Presented Now in January

WISE SMITH'S

HARTFORD

Commencing Tomorrow, Thursday A Truly Great Sale Featuring Better Furniture . . . Better Designs . . . Lower Prices

A Forward Step for 1930, with Greater Economies than We Have Ever Offered— Three Outstanding Sale Discounts

- 20 per cent
- 33 1/3 per cent
- 50 per cent

Whether you seek furniture for one room, for an entire home, or for just a corner that needs freshening, now is surely the time to indulge in this delightful practice of home-making. Here is furniture to fit all types of homes, all types of personalities, all types of incomes. Here are better furniture designs and more distinctive furniture at lower prices. There are no style limits to the Wise, Smith Furniture assortment. . . it meets the needs of all people, everywhere. Two huge floors. . . the Sixth and Seventh, are stocked with the best of American Furniture at tremendous reductions.

Special Credit Facilities

Representatives from Our Credit Office will be in attendance in the Furniture Department so that credit may be extended with a minimum of personal effort on the part of the customer.

Service After 6

For those busy people who cannot conveniently shop in the daytime, we will be glad to serve them after 6 o'clock. Phone 5-0141, the Furniture Department, and one of our salesmen will arrange for your appointment.

Statewide Delivery

Furniture purchased in this great Semi-Annual Sale will be delivered anywhere in the State of Connecticut.

All Wise-Smith Furniture at Three Discounts

- Nothing reserved—everything included—each group displayed with different colored tags.
- DISCOUNTS of 20% BLUE TAG
 - DISCOUNTS of 33 1/3% YELLOW TAG
 - DISCOUNTS of 50% GREEN TAG

The whole stock of Wise-Smith furniture shown on sixth and seventh floors—is subject to these discounts. Economies of Budget Planning. . . furnishing a home, or a room, as a unit. . . working to a plan. . . and making the plan work. . . then buying with a Budget Credit Account. . . paying out of income. . . with no disturbance of capital investments. . . planning expenditures as city, state and federal government plans are made. . . saving by wise spending.

Wise-Smith's Furniture Floors (Sixth and Seventh)

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY, INC. 13 Blaisell Street, South Manchester, Conn. THOMAS FERGUSON, General Manager

Founded October 1, 1881

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

SUBSCRIPTION RATES

One Year, by mail \$6.00
Per Month, by mail \$.60
Delivered, one year \$9.00
Single copies \$.03

MEMBER OF THE ASSOCIATED PRESS

The Associated Press is exclusively entitled to the use for republication of all news dispatches credited to it or not otherwise credited in this paper and also the local news published herein.

All rights of republication of special dispatches herein are also reserved.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton - DeLasser, Inc., 255 Madison Ave., New York, N. Y., and 413 North Michigan Ave., Chicago, Ill.

Full service client of N E A Service, Inc.

Member, Audit Bureau of Circulations.

The Herald Printing Company, Inc., assumes no financial responsibility for typographical errors appearing in advertisements in the Manchester Evening Herald.

WEDNESDAY, JAN. 15, 1930

Cheney's letter to the United States Senate, published in this newspaper yesterday, one clause which in our belief might as well have been omitted and which, possibly, may account for many things.

"The writer is not accustomed, usually," says Mr. Cheney, "to taking notice of statements in the press."

There is a familiar sound to this. It is not, however, reminiscent of the utterances of Presidents of the United States, of great statesmen, of the most successful of industrial leaders. It is familiar, instead, as a defensive measure of assistant superintendents of street cleaning departments, of police captains in crime ridden city precincts, of the Deverys and Bath House Johns and Tammany sachems under fire. It is rather surprising to encounter it in the course of a statement so important as Mr. Cheney's, very distinctly intended to set Mr. Cheney aright in the eyes of the public as well as in the eyes of the Senate—which latter body probably needed the information not at all, being well aware of the rectitude of his position despite Mr. Blaine.

The press of this country, as Mr. Cheney should very well know, is the one and only agency through which the economic necessities of the nation's industries can be made known to the people whose votes lie behind all legislation. For an industrialist whose specialty is the safeguarding of his line of industry through legislative action to assume this attitude of indifference or pretended indifference—we will not go so far as to say pretended contempt—for the press does not, we should say, display the possession of a highly strategic mind.

We take the liberty of reminding Mr. Cheney, as publicly as he expressed his habitual indifference to newspaper publicity, that as between the silk industry or any other industry and the people of this country there is absolutely no other means of communication than the press, and that the one industry or the one concern which withdraws itself from the advantage of such communication, which very mistakenly considers such means of communication too unimportant to take notice of, must inevitably be the sufferer—not, by any means, the press.

IN NEW YORK

New York, Jan. 15.—On a cold night, the line begins to form about sundown. But it is not a line in any orderly sense.

It is more a disorganized of shambling humans.

The scene is a large, dreary-looking place over by the East river. It is called the Municipal Lodging House.

Its average capacity is some 1100 persons per night. But this is a particularly tough winter. When winds reach the freezing point, some 1400 or more humans may be expected to apply. Which means that 300 must shift through the night to some other harbor—if any.

To accommodate as many as possible involves the necessity of quick invention. Chairs are placed about tables and the penniless droop to sleep with faces buried in hands and arms flung across table tops.

The rest must crowd together in a chaos of stretching, filthy bodies. It is not a pretty picture. It is one phase of the great city in its more hopeless and terrible aspects. Eleven hundred humans could make the population of a country town. Multiply this by three or four—thus including the populations of the Salvation Army homes, the Y. M. C. A. flop houses and the many Bowers missions, and you approximate the size of a thriving little city.

A little city, then, which comes crawling from somewhere out in the night. A city of ragged dwellers. A city without a dime in its communal purse. A city without a place to sleep or keep warm.

The women and children always come last!

They fight harder against surrender to this sordid inevitability. Particularly when there are children.

Yet women and children do come. They make their way past those new sky-reaching places where the rents are \$10,000 a year. They make their way through bright lanes and dark areaways under the elevateds. They make their way with children shivering in their arms and crying at their heels. They make their way in shoes that are all but falling from their feet. Hatless, and with ragged shawls tied about stinging ears!

The people of luxury-land sleep comfortably. Perhaps one complains that the steam heat isn't particularly good that night. Going to a brightly lighted window, the palace dwellers over by the East river may see a dark shadow hurry across the street.

The penniless bed-searchers travel alone—unless they are a diverse crew.

Many resemble the people of Gorky's "Lower Depths." There is not even the depressing drama of the Gorky play. There is no sense of contact between them; no implication of any entanglement of lives. They drift out. And some night they drift in again.

They travel alone. Tragically alone. Like cows breaking through brush after grazing on a woody hillside. In a few, there is a sense of cumulative despair; an anxious tension which tells the story of the newcomers—the first time. Most of the women are first timers. Hundreds of the men are just bums—ambitious, shifting, without desires, seemingly without senses. They do not even communicate with one another. There is, rather, a cold, individualistic desire to get there first and get a bed. Let the other fellow look after himself!

And so it goes until 1400 humans are packed like animals against the cold!

GILBERT SWAN.

ALCOHOLIC DEATHS

Perhaps there is, on the whole, less drinking in the United States than there was before prohibition. Every advocate of the dry cause insists that there is a great deal less. Some citizens, rather mistrustful of the political or moral right of the government to assume sumptuary police regulation of the lives of the people, yet believe that, right or wrong, prohibition has cut down the use of intoxicants perceptibly and find in that fact a justification of sorts for the repression of freedom.

But it is rather startling testimony to the contrary that is offered by the United States Census Bureau's comparative records of death from alcoholism in the country at large. In 1918 the number of such deaths was two and one-tenth per hundred thousand of population. That was before there was any federal prohibition. In 1928 the number of alcoholic deaths was exactly four per hundred thousand of population, or almost precisely twice the rate of ten years previous. This after eight years of prohibition.

Deaths from alcoholism do not include deaths of those who die from poison in liquor, for in these cases the agent of death is not alcohol and the fatalities are listed under other headings. The meaning of the comparative figures is that twice as many people are being killed by excessive drinking, under advanced prohibition, as was the case when liquor selling was legal in America.

This is not, we submit, conclusive proof that a greater total of liquor is being consumed than before prohibition, because it is barely possible that, while those who drink are drinking more, there may still be fewer who drink at all. This is an aspect of the problem to which the figures provide no clue. But the alcoholic deaths by themselves are something for the undecided to scratch their heads over.

LEGISLATIVE SCRAP PILE

Save in achieving a reputation for the administration of speedy and exact justice in criminal cases—a reputation sadly damaged in recent years by the Hall-Mills and two or other farcical murder prosecutions—New Jersey can hardly be said to have attained to any marked degree of leadership among the sisterhood of states along either social or political lines in the period since the Civil war. She has been one of the also-rans. Now however, the old state comes to the front with a bang as the initiator of a reform that has been long overdue in most of the American commonwealths that have been in existence from the beginning of the nation's history. She

STEAMER IN DISTRESS

Gibraltar, Jan. 15.—(AP)—The Italian steamer *Enrichetta*, bound from Rotterdam to Naples, wireless today she required immediate assistance after a collision with an unidentified British steamer in a dense fog 30 miles west of Gibraltar.

A salvage steamer has gone to the rescue of the ship while the British steamer *Staffordshire* also radioed she was leaving her course to reach the Italian vessel.

RIPOSTE

Accrediting to Horace E. Cheney, in his controversy with Senator Blaine over the former's status as representative of the silk manufacturers before Congress, all the better of the argument, and granting, as we very freely do, that Senator Blaine's attack on him was unfair, in many respects untruthful and animated by sectional prejudice, we nevertheless find in Mr.

is about to scrap, at one stroke, something like 800 laws.

The New Jersey legislature convened yesterday. Instead of starting proceedings, as legislatures commonly do, by moving into the capitol the raw material for many hundreds of new laws to be superposed on an already towering stack of rickety old ones, about its first business is to repeal the accumulation of legislative dead-wood represented by the 800 obsolete laws. After that it may proceed to the erection of a new pile, but certainly the atmosphere as well as the ground will have been cleared.

All of which suggests the thought that no finer way could be devised of starting off any legislative term in any state than by a sweeping out of the disused, useless and rubbishy legal leavings of former years.

Perhaps when we have more women in our legislatures the necessity of such periodic housecleanings will be better appreciated by the law makers themselves.

Health and Diet Advice

By DR. FRANK MCCOY

GELATIN DESSERTS

Gelatin desserts are more healthful than pastries and puddings which are made with a sugar and starch combination. The gelatin desserts are delicious to the taste, enticing to the eye and are fortunately very easily prepared. These are liked by nearly everyone and for this reason can be used with many variations due to the vast range of colors and flavors possible and may be served often without becoming tiresome. Gelatin is also the value of being a method of serving more vegetables and fruit juices to the family. The vegetables may be either cooked or raw, diced or grated, and molded in gelatin, and any fresh juices except pineapple can be used.

The peculiarity of gelatin is that it can be dissolved in hot water or fruit juices and turns into a semi-solid jelly when cold, as it absorbs about five or ten times its own weight in water. The directions are easily followed: Measure the amount of liquid exactly, have it boiling hot, stir in the gelatin until it is entirely dissolved, pour into molds and cool. A delicious dessert is ready in from an hour to an hour and a half. One might say that no experience is required in preparing gelatin if these simple instructions are followed.

In addition to the charms which are also endorsed by physicians. It is a protein food, but because it lacks two amino acids, it is not a complete protein as is beef. This means that although gelatin is a good source of a fuel food in the body, it does not serve to repair wear and tear of the tissues. It is a sparer or protector of other proteins and can be used advantageously in addition to other protein. It is readily digested and makes very little demand upon the digestive organs and at the same time supplies the tissues with a food which can be used almost immediately. It tends to neutralize over-acidity in the stomach.

Gelatin has also the remarkable property of increasing the coagulating power of the blood. Those who have nosebleeds often or suffer from hemorrhages can help the coagulating power of the blood by the simple measure of dissolving a small amount of gelatin in a cup filled with hot water. This may be taken as soon as it is cool enough. In this way, a great deal of gelatin may be used in a half day. You will find after using a plentiful supply in the diet, there is a tendency for the bones to be more pliant. If you do not take too much sugar with the gelatin, it is almost impossible to eat too much.

Gelatin is an entirely different substance from the vegetable gelatin agar-agar, in that the latter is a carbohydrate rather than a protein. Gelatine can be bought in two forms, either flaked or unflavored. Flaked gelatin is used in soups, tomato juice, lemon juice, etc. gelatin makes a fine addition to salads. Used with the fruit juices, it makes a delicious dessert. Even though some sugar is used in preparing the gelatin, a tremendous amount of good from the gelatin overbalances the small amount of harm from the small amount of sugar.

QUESTIONS AND ANSWERS

(Symptoms of Rheumatism)

Question:—A. A. writes: "For some months now my knees have been swollen, giving a sharp twinge when I move. There is also a creaking noise in the joints. Is this serious, and will you advise me what to do?"

Answer: You are developing a case of articular rheumatism and should take a fruit fast to cleanse your system of the gathering of rheumatic toxins.

(Feeding the Baby)

Question:—Mother asks: "What is the best artificial food for a baby? How old must a baby be before he may have vegetables?"

Answer: After changing from breast nursing the baby should be given nothing but Holstein milk and orange juice up to about two years of age, after which he should take a little less milk and begin using the minced, non-starchy vegetables.

(Causes of Headaches)

Question:—L. R. asks: "What causes a head to ache sometimes for a while week at a time?"

Answer: There are many causes of headaches. Here are some of them: Autointoxication, constipation, prostrated organs, uterine congestion, eye strain, nerve depletion and toxic poisoning from some chronic disease. Only a diagnosis will tell you which of these causes produce your headaches.

(Yawning)

Question:—J. M. asks: "Will you kindly advise me what causes yawning? I yawn continually all day, although I get plenty of rest. Would this come from a weakened condition?"

Answer: Yawning is caused from oxygen starvation. If you will take deep breathing exercises each morning and, at first, occasionally through the day, you will supply your lungs with enough oxygen with which you can satisfy the bodily needs.

PRINCE'S HOME NOT READY.

Turin, Italy, Jan. 15.—(AP)—Delay in completing alterations to the wing of the castle where Prince Humbert and his bride, who was Princess Marie Jose of Belgium will live probably will cause postponement of the formal entry of the royal pair into this city, capital of Piedmont. The ceremony will be held January 28 or 30.

Prior to the ceremony it is expected the two will live quietly at Raconigi chateau, near here.

VIENNA, CANCER CURE.

Vienna, Jan. 15.—(AP)—Professor Dr. Gustav Klein, eminent Vienna scientist, has been appointed director of cancer research at the German Dye Works at Ludwigshafen.

Dr. Klein last year established the presence of identical microbes in cancerous growths on plants, animals and human being and succeeded in cultivating them in a pure culture.

He will not try to cure cancer on both mice and men by the same means which he asserts he has used already to cure cancer on roses, beans, and other plants.

BLIZZARD IS BREWING IN ROCKY MOUNTAINS

Denver, Jan. 15.—(AP)—High up in the snowbound crags of the Northern Rocky mountains, there brewed today another potential blizzard and the entire eastern slope of the Continental Divide shivered before its warning blasts. As far south as New Mexico, the new storm piled more snow on already impassable highways.

The weather man confirmed the signs and predicted "continued cold" as thermometers in Basin, Mont., Medicine Bow, Wyo., and Denver registered 32, 22 and 8 degrees below zero, respectively.

Between Durango and Silverton, Colo., the predicament of fourteen motorists stranded in deep snows in a howling storm was a source of anxiety.

Since 8 o'clock Sunday morning no word of their plight had been received here despite the efforts of hardy men on snowshoes to penetrate the storm along the 51-mile highway. Today, with all available snow fighting equipment of the state highway department marshaled here, fresh efforts were made to battle through the storm into the Lime Creek district, where it is hoped the motorists might have found temporary shelter at a highway camp.

Three men have departed in snowshoes in attempts to reach the mountain castaways and they also are now listed among the missing.

The trail on which they are marooned reaches an altitude of 10,500 feet.

Mortality rate for retail chain stores in a representative southern city of 60,000 population was 17 per cent over a period of 5 years ending 1928. Independent retail stores had a mortality rate of 55 per cent during the same period.

HOME DYNAMITED

Scranton, Pa., Jan. 15.—(AP)—The home of James Arigoni, former Director of Public Safety was dynamited at 2:55 o'clock this morning.

Mrs. Arigoni and her daughter were the only occupants of the house at the time. They escaped injury. The former director, it was said, was in New York City.

The dynamite charge was planted under the front porch of the dwelling and the force of the blast tore away the porch but otherwise did little damage to the structure.

Arigoni is a prominent in local politics and prior to leaving office on Jan. 6 his name sprang into headlines in connection with a slot machine scandal now under investigation in this city.

WATKINS BROTHERS, Inc.

55 YEARS AT SOUTH MANCHESTER

AXMINSTER RUGS ALSO GREATLY REDUCED

Next Wednesday, January 22nd, the Semi-Annual Sale of Whittall and Gullistan rugs comes to a close. All patterns which have been discontinued during the past six months, and also running patterns in our stock which have been used as samples or in floor and window displays are included in the reductions. Quantities are limited, and are listed. Come tomorrow if you would take advantage of the exceptional values in fine floor coverings which this event offers.

Last Week of the Semi-Annual SALE of RUGS

9x12 Size

- (4) High pile Wilton Rugs in Oriental designs, regular \$110.00 \$89
- (3) High pile Domestic Orientals, regular \$130.00 \$98
- (4) Bengal Oriental reproductions, regular \$169.50 \$139.50
- (3) Gullistan De Luxe domestic orientals, regular \$150.00 \$119.75
- (1) Whittall's Anglo Doric Seamless Wilton, regular \$165.00 \$135
- (1) Palmer Wilton, made by Whittall, regular \$95.00 \$75
- (1) Hamadan fringed Wilton rug, regular \$69.00 \$49

8 1/4 x 10 1/2 Size

- (2) Wiltona seamless fringed velvets, regular \$41.00 \$29
- (1) Hamadan fringed Wilton rug, regular \$65.00 \$45
- (2) Whittall Anglo Persian Wiltons, regular \$138.00 \$109
- (1) High pile Domestic Orientals, regular \$120.00 \$95
- (1) Bengal-Oriental reproduction, size 8x10 ft., regular \$160.00 \$129
- (1) Araby fringed Wilton rug, regular \$72.00 \$45

6x9 Size

- (1) Gullistan De Luxe domestic oriental, regular \$96.00 \$77

4 1/2 x 6 1/2 Size

- (3) Wiltona seamless fringed velvets, regular \$15.00 \$12

36x63 Size

- (3) Anglo Persian Whittall Wiltons, regular \$25.00 \$18.75
- (4) Dunbar fringed Wilton rugs, regular \$14.75 \$7.38
- (6) Wiltona seamless fringed velvets, regular \$7.50 \$3.25

27x54 Size

- (1) Hispan worsted Wilton regular \$15.00 \$7
- (1) Whittall Palmer Wilton, regular \$10.25 \$5.14
- (2) Whittall Anglo Persian Wiltons, regular \$16.00 \$12
- (5) Wiltona seamless velvets, regular \$5.50 \$2.75

Miscellaneous

- (1) 3x15 ft. French Wilton hall runner, regular \$69.50 \$29.50
- (2) 2.3x3.3 Sarouk oriental reproductions, regular \$10.75 \$5.38
- (1) 2.3x3.3 Mosul Oriental reproduction, regular \$10.75 \$5.38

Daily WASHINGTON LETTER

By RODNEY DUTCHER
NEA Service Writer

Washington—It is so important to President Hoover, to Premier MacDonald and the world itself that something substantial has been achieved at the London naval limitation conference that there is a good chance that the conference will administer a coup de grace to all big battleships.

In a few years the largest effective fighting ships afloat may be mere cruisers, limited to 10,000 tons, instead of the giant dreadnaughts which now eat up nearly half the tonnage and much of the expense of the British and American fleets.

Cruisers, destroyers and submarines may be limited. Maximum figures in these classes of ships may be agreed upon, more or less similar to existing building programs, beyond which none of the five principal naval powers may build.

No Cut in Cruisers

But because of individual national demands based on all sorts of complicated geographical and other factors there is not going to be any particular reduction and in the immediate future nations will continue to strengthen their fleets of cruisers, submarines or destroyers according to what they consider their needs.

Originally this meeting shaped up virtually as a cruiser conference, because cruisers figured in the British-American naval race. Then battleships were dragged into the agenda along with other classes. Under the Washington treaty a 10-year holiday on battleships is in effect, ending in 1931.

Our delegation at London will propose extension of the holiday for five more years and it may be that someone will propose abolishing capital ships altogether. Although this conference is not expected to effect any such abolition it may well lead to that. Once the chief naval powers have gone for

HARVARD BUILDING DESTROYED BY FIRE

Cambridge, Mass., Jan. 15.—(AP)—Trophies of intercollegiate victories, athletic equipment and the Harvard locker building, adjacent to the stadium on Soldier's Field were destroyed by fire of unknown origin early today with a \$100,000 loss.

Nearby Harvard business school dormitories, a baseball cage and buildings housing army men attached to the school of military science were not damaged. The blaze was under headway when discovered about 12:30 a. m. and three alarms were sounded.

Dennis Enwright, veteran trainer and his wife and children, who lived in an adjoining house were forced to flee. Allan Hoover, son of the president was among the business school students at the fire.

The building, 33 years old was a two and a half story wooden structure. The Percy D. Houghton Memorial stands near the entrance to the building.

Harvard athletic authorities announced later that a new locker building had been promised to the university by the father of Clarence D. Dillon, member of the junior class who lives at Far Hill, N. J. Dillon is manager elect of the Crimson football team.

BLIZZARD IS BREWING IN ROCKY MOUNTAINS

Denver, Jan. 15.—(AP)—High up in the snowbound crags of the Northern Rocky mountains, there brewed today another potential blizzard and the entire eastern slope of the Continental Divide shivered before its warning blasts. As far south as New Mexico, the new storm piled more snow on already impassable highways.

The weather man confirmed the signs and predicted "continued cold" as thermometers in Basin, Mont., Medicine Bow, Wyo., and Denver registered 32, 22 and 8 degrees below zero, respectively.

Between Durango and Silverton, Colo., the predicament of fourteen motorists stranded in deep snows in a howling storm was a source of anxiety.

Since 8 o'clock Sunday morning no word of their plight had been received here despite the efforts of hardy men on snowshoes to penetrate the storm along the 51-mile highway. Today, with all available snow fighting equipment of the state highway department marshaled here, fresh efforts were made to battle through the storm into the Lime Creek district, where it is hoped the motorists might have found temporary shelter at a highway camp.

Three men have departed in snowshoes in attempts to reach the mountain castaways and they also are now listed among the missing.

The trail on which they are marooned reaches an altitude of 10,500 feet.

Mortality rate for retail chain stores in a representative southern city of 60,000 population was 17 per cent over a period of 5 years ending 1928. Independent retail stores had a mortality rate of 55 per cent during the same period.

HOME DYNAMITED

Scranton, Pa., Jan. 15.—(AP)—The home of James Arigoni, former Director of Public Safety was dynamited at 2:55 o'clock this morning.

Mrs. Arigoni and her daughter were the only occupants of the house at the time. They escaped injury. The former director, it was said, was in New York City.

The dynamite charge was planted under the front porch of the dwelling and the force of the blast tore away the porch but otherwise did little damage to the structure.

Arigoni is a prominent in local politics and prior to leaving office on Jan. 6 his name sprang into headlines in connection with a slot machine scandal now under investigation in this city.

MacDonald Tackles Double Task During London Arms Parley

London—(AP)—Americans who saw Prime Minister Ramsay MacDonald last autumn know that he has broad shoulders.

And that he needs them and all the resources of his rugged physique there is no doubt, for on January 21 he will shoulder the heaviest burdens of a British statesman in recent years when he balances on either side of his massive head the tasks of steering his government through parliament and at the same time of acting as Chief British delegate to the Five Power naval conference.

Parliament and the conference meet the same day, the Commons at one end of the halls of Westminster, the armaments delegates in the royal gallery of the House of Lords at the other end.

Naturally to attempt the dual task of leadership might easily result in failure of both, and MacDonald will name as deputy leader of the House, his right hand man, Philip Snowden, chancellor of the exchequer, who by his conduct of British affairs at The Hague negotiations conference last summer won full confidence of the British nation, irrespective of party.

Still the final responsibility will be the prime minister's. Crises will face the government as they have nearly every month since Labor took power. Some of them have been minor demonstrations of disunity; others, such as the government's narrow escape just before Christmas on the coal industry bill, have been major tests of the combined skill and resources of the Labor party would have resulted in political disaster for MacDonald.

The task of prime minister faces for the next few months would dismay a man of lesser strength, and may even tax the stamina of the sturdy Scot. English public opinion believe that, in any other man, it would be a social and numerous other tasks which in this country are distributed among king, prime minister,

royalty and responsible cabinet ministers.

The tragic breakdowns of Woodrow Wilson and of his successor, President Harding, still are fresh in the minds of British observers of American public affairs. From time to time rumors about MacDonald's health are circulated, but it can be stated with greatest authority that he is stronger and better prepared to face heavy duties than any time since his illness in America in 1927.

Nevertheless for weeks the Labor Chief's friends have been using every opportunity to guard his health and conserve his energies for the tasks which will fall to him at a season of the year in London when physical resistance to an uncertain winter climate is at its lowest ebb.

January, February and March are far from salubrious months here. It is then that Englishmen of wealth hunt Riviera sunshine or the bracing cold of Switzerland, arming themselves against the rigors of English springtime.

Little apprehension exists in England that MacDonald will overtake himself, for although the six months' work just rounded out as prime minister have been as intense as any period of his career, he guards his health with great care. Complete relaxation is a part of his daily routine.

Hours are spent with his sons and daughters and in discussion with intimate friends of art and books. After strenuous sessions of work he loses himself in subjects far removed from government, books on nature, travel and autobiography.

At the age of 63 his days of strenuous physical exercise are past; even golf which is an all the year game in Britain and at which MacDonald as a Scotsman naturally excels, is largely reserved for summer holidays.

Britain's prime minister, in short, is taking no chances with his health. Idealistic statesmanship dominates his life, and the Conference over which he will preside in London offers the greatest opportunity of his career.

GOVERNOR FAVORS ELECTION REFORMS

Virginia's Chief Executive Asks for Public Sentiment to Support All Laws.

Richmond, Va., Jan. 15—(AP)—Governor John Garland Pollard, in his inaugural address, today placed special emphasis on reforms in election laws and county government, and the need for public sentiment in support of law as a prerequisite to law enforcement. He recommended further state aid of public education, public health and care of unfortunate and a reduction in income taxes.

A compulsory primary for both major political parties, the state wide primary elections to be held the same day to reduce the temptation on the voter to participate in a primary of the other party, was recommended. The new governor asked for creation of a commission to revise the election laws and report to the 1929 general assembly.

County Government "County government is a neglected field in the study of political science," Governor Pollard said in requesting a commission to study optional forms of county government. He suggested that the commission report to the General Assembly of 1932 and continue as a fact finding body to inform citizens of the various forms of county government and their advantages.

"A citizen deserves no credit for obeying laws in which he believes and which he has no temptation to violate," he said.

"We have no right to disobey a law because we think that law unreasonable. I speak of law observance rather than law enforcement, not because of any lack of interest in the latter, but because I am convinced of the utter hopelessness of expecting officers to enforce effectively laws which are being generally violated by citizens high and low."

Public Sentiment Gov. Pollard said law enforcement and public sentiment were "Siamese twins" and that Virginia had reached a point where underpinning of the legal structure to build a stronger foundation of public sentiment was necessary, or the superstructure would be endangered. He asserted his belief that education was the function of the whole state and that the state could not oblige itself of its duty by delegating the function to poor municipalities unable to perform them through lack of taxable values. He recommended appropriation of \$800,000 additional for public education, which Governor Byrd included in budget, \$500,000 of which would be used as an equalizing to be given to poorer communities through the state board of education.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

Gov. Pollard asked for a "reasonable increase" in wages under the Workmen's Compensation Act, and promised to send special messages on sea food and agricultural legislation.

F. D. CHENEY GOES TO NEW YORK STORE

To Be Resident Manager of Cheney Brothers Office—To Live in City Temporarily.

Frank D. Cheney, of Cheney Brothers, has been appointed resident manager of the New York Store. He has transferred his office from South Manchester to the home of the firm in New York, corner of Madison Avenue and 84th street. He is also making preparations to secure a residence at least temporarily in New York, though he hopes to be able to come to the mill at least for one working day out of each week, besides spending his week-ends in South Manchester.

The responsibility for the direction of the Product Control Division, which was previously under Frank D. Cheney's control, is now being studied and the duties are being assigned to a division between the New York store and the Manchester office.

COLONIAL FURNITURE, LAMPS SALE AT KEMP'S

Today's Herald carries the announcement of the clearance sale of fine colonial furniture and artistic lamps, at Kemp's, Incorporated. This announcement comes at a very opportune time, and will be welcomed by those who are interested in reproductions of fine styled Colonial pieces.

The entire stock is of the very highest quality, and the people of Manchester have been quick to recognize the splendid values offered by the local store. The stock consists of a very selective variety of chairs, tables, mirrors, racks, costumes, and many other items. The very exclusive line of lamps, are also included in this clearance sale, and the smart reductions, make them exceptional values. Beautiful Colonial, hand-painted designed shades, and many vellum, and parchment shades are included.

The clearance sale coming at this time, offers very fine values throughout the store, and the local music and furniture store, is looking forward to very successful results.

Consider the street car rider—a man with some standing in his community.

WOMEN TO ASSIST IN WORLD PEACE

To Present Resolutions to Congress Tomorrow Citing the Evils of Warfare.

Washington, Jan. 15—(AP)—While gold star mothers are preparing for a pilgrimage to American shrines in European cemeteries in May, 500 women delegates to the Cause and Cure of War conference here are getting down to fundamentals in a discussion of the causes of armed conflict.

The delegates, representing 11 of the largest women's organizations in the country, are making round table discussions with principal emphasis on the "why" of war the feature of the conference.

Oratorical flights dealing with sentiment, tears and thrills are conspicuously absent. There is little flag waving, neither are there impassioned outbursts against bloodshed—at least not on the floor of the convention. The present sifting process deals with facts about war gleaned during the last five years by delegates from this and four other countries—Japan, England, Germany and France.

To Talk Less Mrs. Carrier Chapman Catt, who organized the conference, today instituted a plan for making women talk less and say more. The 500 delegates were divided into four groups, each with a leader. They discussed two questions: (1)—What possible disputes or irritations may cause war before the machinery for

the prevention of war is completed? (2)—How can such possibilities be avoided? Out of the welter of heated discussions only clear cut, concise opinions deemed worthy of presentation to the general conference were culled out. These will be presented tonight, after which Mrs. Catt will talk on "Gaps in the Machinery of Peace."

Tomorrow's Program Tomorrow morning the women will make a drive on the Senate in an effort to get ratification of the World Court protocol. There will be no spectacular march. The women will go in separate state delegations. They plan to arrive at the Senate office building at 11 o'clock. There women selected as spokeswoman by the delegations will present resolutions passed by each state. General discussion will follow in which the women will endeavor to convince the Senators that their constituents want them to vote for the protocol. Mrs. Edgerton Parsons, vice chairman and treasurer of the National Committee of the conference, will go to London, where she will present to the naval limitation conference resolutions passed by the women urging early armament reduction.

OPEN FORUM

OUR NATION'S PROSPERITY

On authority it is stated that our nation has become in ten years "the richest that the world has ever known," thereby able to pay a billion a year on its stupendous war debt. Let us consider some examples of this astonishing increase. In 1919, the income of our country barely reached 66 billions. This had decreased in 1921 to 63 billions, yet it rose to 89 billions in 1928. As for investments, 18 million savings accounts in 1918 amounted to 13 billion dollars; last year 53 million accounts aggregated 28 billion 500 million dollars. Building and loan associations report an increase from over \$4,000,000 in 1919 to more than \$11,000,000 in 1927.

Moreover the productive power of our country has advanced 25 to 30 per cent instead of the usual rate, 15 per cent. "There is a keen desire to work," a new and steady force that we never had before. "The money that formerly went for drink is a great motive power in our industry." These are some of the indisputable facts gathered by Samuel Crowther, and published in the last issue of the Ladies' Home Journal.

Besides it should be recalled that all classes maintain a higher standard of living than before, as to comforts and luxuries, for 76 per cent of the world's automobiles are owned in the United States.

Mr. Crowther's assertion is attested by Irving Fisher, Henry Ford, Judge Gary, Roger Babson and President Hoover.

Opponents of prohibition stood aghast ten years ago at the expected loss to our national revenue. Read what Dr. Doran, the administrator says: "In nine years the cost of prohibition enforcement has been \$213,000,000 while the income from fines imposed has been over \$459,000,000."

Upton Sinclair in his latest book says: "I record my opinion that the prohibition amendment is the greatest step in progress since the freeing of the slaves."

Although three of the 36 states did not ratify the anti-slavery amendment, there was no possibility of a return of slavery. As only two of 48 states failed to ratify the Eighteenth Amendment, why could it be thought possible to take it from the Constitution? It must be here to stay.

Gifford Gordon of Australia has continued to investigate this subject since 1921, much of the time at first hand. His pamphlet "Hold Fast America" is now embodied in a book of 300 pages, entitled "35,000 Miles of Prohibition."

As prohibition spells success for the individual and the nation and as efficient means are to be employed for advance in enforcement, we say at the close of its tenth year; "stand by the President and the Constitution."

PUBLIC RECORDS

Marriage Intentions Application for a marriage license was issued this morning by the town clerk to Harry F. Prentice, widower, a gas station attendant of Putnam, Conn., and Tress L. Danner, a nurse of Manchester.

Quit Claim Deed Robert K. Dean to Dean and Down, Inc., of Hartford, land and buildings on Ridgewood street.

NOVEL TRUCK VISITS TOWN THIS MORNING

A novel truck was seen on the streets this morning fitted with the latest conveniences for long distance driving. The large truck owned by H. P. Petry of Philadelphia and chartered by the I. Fischman Co., soda fountain manufacturers of that city, has a small sleeping apartment directly over the driving compartment, furnished with a bunk. The sleeping space is fitted into the top extending over the engine, and in no way interferes with the loading space. The novel sleeping nook serves its purpose admirably on long hauls with two drivers on duty, and also enables a single driver to catch a few winks while parked during the early hours of the morning. "The sleeper retires to his lofty, well ventilated road boudoir assured of a well cradled nap unless a head-on collision interrupts."

BIG HEARTED

Wabash, Ind.—Vance Free of North Manchester is an honest man, but it didn't pay so well recently when he found a money bag among some mail sacks here. He learned that the money belonged to a clerk in a mail car and turned the money over to him. In loud words of praise the clerk thanked Free and insisted he accept a reward. The reward turned out to be a nickel.

The Archbishop of Canterbury, head of the established church of England, receives a salary of about \$73,000 a year.

Our Wallpaper Patterns

include the Latest Designs

We keep our stock fresh and clean and our prices are very reasonable for the quality of the papers. Before purchasing be sure to see our line.

John I. Olson Painting and Decorating Contractor. 699 Main St., So. Manchester

R. DONNELLY Jeweler. 515 Main St., South Manchester

THE SILENT GLOW KITCHEN BURNER IS CLEAN, CONVENIENT AND GIVES COMFORT FIVE YEAR GUARANTEE

DON'T DELAY—ORDER NOW
Silent Glow Oil Burner Corp.
97 Center Street, South Manchester Phone 4380
M. H. STRICKLAND Authorized Dealer.
Dial 3768, Next Door to Montgomery Ward Co. 832 Main St.

Big New Puzzle!

Can You Count the Beans?

GREAT OPPORTUNITY Here you are, folks. A regular old-fashioned "Count the Beans" Contest. A real opportunity for young and old. Looks easy, doesn't it? But say—just try it yourself. It takes real cleverness to count the beans correctly.

Can you do it? Can you count all the beans in the bean pot pictured here? Start right now. Be careful—be accurate—be sure you count correctly. Here's the chance of a lifetime to win a fortune in prizes. RUSH YOUR ANSWER IN.

There will be twenty-five prizes in all. In the event of ties, duplicate prizes will be awarded.

25 CASH PRIZES

QUICK! Count the beans—just write the number on a postcard or letter, sign your name and address and mail it in. That's all! If your answer is correct you will be mighty close to winning the big first prize.

B. M. SLATER
55 E. 4th St., Dept. 12 ST. PAUL, MINN.

\$2000 in Cash Awards

JANUARY CLEARANCE

20% Reduction

on Our Very Exclusive Line of Colonial Furniture and Artistic Lamps

<p>END TABLES A special lot of very fine design, in mahogany .. \$1.49</p>	<p>Upholstered Chairs Formerly \$57.50 \$46.00</p>	<p>Maple Rush Seat Chairs Formerly \$17.50 \$14.00</p>	<p>Occasional Table Formerly \$15.50 \$12.40</p>
<p>Telephone Set Formerly \$12.00 \$9.60</p>	<p>Book Trough End Table solid mahogany top Formerly \$11.00 \$8.80</p>	<p>Living Room Table Formerly \$35 \$28</p>	<p>Smoking Stand Formerly \$8.50 \$6.80</p>

Complete Line of Artistic Table, Floor and Bridge Lamps Included

KEMP'S, INC.

763 MAIN STREET SOUTH MANCHESTER, CONN.

Indiana Team is Another Victim of Late Rally

Grove Leading Pitcher Struck Out 170 Batters

Old Tom Zachary Rounded Out Ten Years With Twelve Victories and No Defeats.

Chicago, Jan. 15.—(AP)—Bob Grove, the Philadelphia Athletics great southpaw was acclaimed the leading pitcher of the American League 1929, old Tom Zachary, rounding out ten years of major league service was the mathematical champion according to official figures.

Zachary working for the New York Yankees won an even dozen victories and was undefeated during the campaign. His earned run average, 2.47 per nine innings also was best.

Zachary however, worked in but 120 innings while Grove pitched 275 winning 20 and losing 6 games. His earned run average was 2.82, second only to Zachary. Grove also was the strikeout champion with 170, giving him the title for a second successive year. Eddie Rommel, another Philadelphia hurler won 12 games and lost 2, being employed mostly as a relief hurler.

Other leaders were Fred Marberry, Washington, won 19 lost 12, earned run average 3.06; Alphonse Thomas, Chicago, won 14, lost 18, average 3.19; George Earnshaw, Philadelphia won 24 lost 8, average 3.28; Willis Hudlin, Cleveland, won 17, lost 15, average 3.34; Walter Miller, Cleveland won 12, lost 12, average 3.58; George Walberg, Philadelphia won 18, lost 11, average 3.59; Wesley Ferrell, Cleveland, won 21 lost 10, average 3.59.

Sam Gray of St. Louis put in the greatest number of innings, 805 and completed 27 of his 43 games. Thomas of Chicago, pitched 23 full games out of 36.

American League pitchers did not turn in a single no-hit game. Urban Faber of Chicago, Walberg of Philadelphia and Edwin Wells and George Pipgras of the Yankees each pitched a one hit contest.

Zachary's 12 straight was the best run, while Charlie Ruffing of Boston made the same record in reverse, losing 12 in a row.

A. S. D. CONQUERS TRADE 32 TO 30

Local Mechanics Lose Second Game of Season After Red Hot Tussle.

Manchester Trade suffered its second defeat of the season in a basketball game last night at the American School for the Deaf at Hartford on the latter's home floor. The score was 32 to 30 and this tells in itself the tale of what a battle occurred.

The deaf mutes got away to a flying start and were still well ahead at halftime. In the third quarter, however, Manchester scored 13 points to a solitary field goal for the A. S. D. but the home team managed to rally enough to wrest away the verdict in the closing minutes.

The American School for Deaf second team defeated Manchester seconds by a score of 26 to 12 in the preliminary game.

The summary:

A. S. D. (32)			
P.	B.	F.	T.
4 Nevellio, rf	5	1-2	11
3 Krason, lf	2	1-2	6
0 Botticello, rf	1	1-1	3
2 Keating, c	1	0-0	0
1 Dinatale, rg	2	0-0	4
2 Martin, lg	3	1-1	7

	12	4-6	32

Manchester Trade (30)

P.	B.	F.	T.
0 Spencer, rf, c	3	1-4	7
2 Sendorowski, rf	4	1-2	10
2 Voit, lf	2	2-4	6
0 Heimerdinger, c	0	0-0	0
0 Schiebel, rg	0	0-1	2
1 Vince, lg	0	0-0	3
0 Krovontka, lg	0	0-0	0

	14	4-14	32

Referee: Rockwell.

FRESHMEN WIN

The Freshmen basketball team beat the West Side Flashes Friday night by the score of 28 to 25 in an overtime period. Hedlund was best for the losers, while Enrico and Sartor starred for the winners. The summary:

Freshmen (28)			
P.	B.	F.	T.
1 McPartland, rf	1	2	6
2 Enrico, lf	3	2	8
1 Kovis, c	1	2	4
0 Bissell, rg	1	1	4
1 Sartor, lg	2	3	7
0 Bedford, c	0	0	1
1 Dellaferro, rf	1	0	2
1 England, lf	0	1	1

	8	12	28

West Side Flashes (25)			
P.	B.	F.	T.
2 Venart, c	1	1	3
3 McConkey, lg	1	1	3
3 Hedlund, rf	5	1	11
3 Warner, rf	3	0	6
1 Cotton, lf	2	0	4
1 Mahoney, rf	0	0	0
2 Metcalfe, lf	0	0	0

	11	8	25

THE REAL CARNERA—NOT A FOSSIL

You get a fair idea of the size of Primo Carnera, Italian heavyweight, from the picture above. He is shown with Johnny Dundee, left, and Abe Attell, right, both former boxers. Other views of the giant's face are shown below and to the right. Carnera is 6 feet 10 inches tall.

Dinotherium and Carnera Both Products of France

By WILLIAM BRAUCHER

It was sometime early in the seventeenth century that workmen in a sand quarry in France discovered some very large bones. They placed a block and tackle on the fossils, hoisted them out and science classified the exhibits as the Mastodon and the Dinotherium.

The world went along for years without knowing that these gigantic creatures actually looked like the flesh. Then one day Paul Journee, riding his bicycle at a brisk clip near Arcachon on the French coast near Bordeaux, discovered the Primo Carnera. And the secret of the Mastodon and the Dinotherium are hidden no longer. If you are in doubt that there ever really existed such a fellow as the Diplodocus, go see the Primo Carnera and have your skepticism removed in a big way.

Journee, a former boxer, who was here with Georges Carpentier, was pedaling along on his wheel, as we said, when he discovered the Primo Carnera. The first inkling he had that a Carnera was about was when he saw what he thought were two abandoned Venetian gondolas obstructing his path.

Above the gondolas was a newspaper, held in place by what appeared to be the claws of a steam shovel. Journee at first was frightened and his impulse was to leap from his bicycle and run, but the strange layout in front of him didn't move so he took courage and investigated. Behind the newspaper he discovered the head and shoulders of the Primo Carnera, and what he had thought were the claws of a steam shovel were the man's hands. The gondolas were the feet.

Mr. Journee piped up in the French of "He there, big fellow!"

And the Primo Carnera rumbled an answer, "Hey there yourself, shrimp."

New Journee is more than six feet tall and this was the first time he had been called shrimp by any creature. But he didn't resent it a bit. In fact, Journee didn't mind at all. Finding that the Primo Carnera was really a man and could talk, he took courage and began bustling around his discovery, feeling his arms and shoulders.

"Would you please stand up?" asked Journee in his kindest voice. The Primo started unfolding himself from his sitting posture. It didn't seem real to Journee. It was more as if a big statue in the Place de la Concorde got up and started foot-trotting around, singing Boop-oo-oo-oo.

"What's your racket?" asked Journee of the giant.

"Making doors and windows" replied the Carnera, "but you don't make much spinach at that game. I am very hungry, monsieur."

"Did you ever box?" asked Journee.

"I never made a box in my life," came back the Carnera.

At that, Mr. Journee simply tossed a larlet over the Carnera's neck, gave him his bicycle to carry and took him home.

And, after teaching him that boxing merely consisted of putting mattresses on those claws and bouncing them off other people's chins, he turned the Carnera over to Leon See. See brought the Diplodocus—pardon us, the Carnera—to England, then to America.

Yes, indeed, he's right here, in America now, the real Primo Carnera—not a fossil—and he's going to box.

REC SECONDS WIN FROM WHEEL CLUB

The Rec Seconds looked impressive in their 23 to 20 triumph over the Wheel Club of Rockville last night in the preliminary game at the Recreation Center. The visitors didn't play as well as they did against the Taffy Five here a few weeks ago when the local team was defeated. Possibly the reason was too much opposition from the pick of the Rec Junior League which played under the name of the Rec Seconds. Patsy Vince played a splendid game for Manchester with the scoring well divided. The summary:

REC SECONDS (23)			
P.	B.	F.	T.
1 Falkowski, rf	1	1-1	3
1 Healy, lf	0	1-2	1
0 Vince, lf	2	0-2	4
3 Oppizi, lf	2	3-3	7
1 V. Boggini, c	2	2-5	7
3 Maloney, rg	2	1-4	4
3 Campbell, lg	2	4-4	8

	12	10	31-21

WHEEL CLUB			
P.	B.	F.	T.
4 Ambrosi, rf	5	1-6	11
3 Ciechowski, lf	1	1-3	5
0 Cratty, lf	0	0-0	0
0 H. Stone, c	0	0-0	0
0 Murphy, c	1	0-1	2
2 B. Stone, rg	0	0-0	0
4 Lurch, rg	1	1-3	3
1 Plummer, lg	0	1-2	1

	16	8	4-14

Denny Shute Is Winner; Been Pro Only 2 Years

Los Angeles, Jan. 15.—(AP)—Denmore Shute, who boasts of only two years in the ranks of the pros, today took his place among the nation's golf champions as newly crowned king of the Los Angeles \$10,000 open golf tournament. The 24-year-old Ohioan yesterday trounced from the final rain-soaked green in the 72 hole big money classic with \$3,500 first place money added to his store of worldly goods.

A consistent, steady game close to par 71 figures enabled Shute to carve out a 73-74-75-74 record for the four rounds—296 total. Next came Horton Smith, pride of the Missouri Ozarks and "Wee" Bobby Cruickshank of the Atlantic Sea board, tied with scores of 3007 in Espinosa, Chicago, with 303 while Tony Armour, Detroit placed fifth with 305.

Far behind Shute were Leo Diegel, National P. G. A. champion with 308; MacDonald Smith, 308; Johnny Farrell, 310 and Johnny Golden, Joe Kirood, Harry Cooper and other veterans stylists of the links.

Fay Coleman, Culver City amateur won the trophy among the simon pures, shooting 219, which put him in 53d place. George Von Elm, Detroit one of the nation's ranking amateurs was second, far down the list with 326.

The golfing parade will next halt at La Jolla, Calif., where a \$1,000, eighteen hole event will take place Saturday.

BOSTON BRUINS BACK IN THE WIN COLUMN

Boston, Jan. 15.—(AP)—The Bruins, world's champions and National Hockey League leaders, were back in the winning column today after a decisive 5-1 victory last night over the Ottawa Senators before 16,000 spectators.

With no scoring in the first period, Finnigan of the visitors tallied in the second on a pass but Shore, aided by a pass from Cooney Weiland, tied the count before the bell. The Bruins ran wild in the last session, scoring four times. Weiland counting twice on passes, Galbraith once, and Owen scoring unassisted.

Weiland regained the top of the league scoring list. The Bruins lost in New York to the Americans Sunday night after winning 14 straight games.

LOCALS DEFEATED Hartford "Y" (22)

LOCALS DEFEATED Hartford "Y" (22)			
P.	B.	F.	T.
Usher, rf	3	0	6
Turshen, lf	0	2	2
Talbot, c	1	0	2
Shannon, rg	3	6	6
Boglish, rg	2	2	6
Lynch, lg	0	0	0
Stevenson, lg	0	0	0

	9	4	22

Community Club (10)

P.	B.	F.	T.
Mason, rf	0	0	0
Coleman, lf	2	1	5
J. Mikoleit, c	1	0	2
C. Mikoleit, lf	0	1	1
Custer, lg	0	0	0
Fiddler, rg	1	0	2

	4	2	10

Montana State's basketball team, gaining something like an even break on its long Eastern tour, illustrated that a good attack is not always the best defense. The Bobcats, champions of the Rocky Mountain Conference, have operated principally on the basis of swamping opposition by the strength of their offense. Just as Jack Dempsey used to be willing to take a punch in order to land two himself, Montana State was willing to yield one basket so long as it was able to counter with two. The Bobcats found greater emphasis on defense East of the Mississippi and ran into some snags, notably at Butler. At that, they packed enough punch to beat Purdue and Penn State, losing to Pittsburgh by a single point on a last minute field goal by the great Charley Hyatt.

BASKETS FALL LIKE RAINDROPS IN SENSATIONAL LAST QUARTER

Visitors Bewildered When Storm Long Overdue, Comes With a Bang; Phi Delt's Shooting Most Spectacular in Years; Faulkner Outstanding; Rec Plays in Meriden Tonight.

Local Sport Chatter

The announcement that the Bristol Endees, state champions, will play here next Tuesday night, was received with considerable surprise and welcome last night at the Rec Phi Delt game.

Many had thought that the Bristol team had disbanded, but the truth seems to be that it has given up playing at home but is not throwing road attraction profits away in addition.

The High school meets West Hartford High here Friday night in a C. C. I. L. contest that should be well worth seeing.

The Taffys meet the Original Taffys at 8 tonight and the Warriors clash with the Phantoms at 9 o'clock in the Rec Junior League.

The boxing bouts scheduled for tomorrow evening at Foot Guard hall have been canceled through the inability of one of the contestants in the main bout to go through with the fight.

The Swift and Upton hockey team of New Britain plays the Manchester sextet at Center Springs Sunday—if the ice is suitable.

SCOTT LEAVES WITH HIS "SECRET PUNCH"

London, Jan. 15.—(AP)—Carrying away from England his "secret punch" and the admittions of numerous cocky fight fans not to keep too secret, Phil Scott set out from London today to fight Jack Sharkey at Miami.

Grinning cheerfully Scott surveyed the rows of mascots presented to him by crowds of admirers at Waterloo. He didn't carry any forbidden things to Scott as he said the Miami Waterloo wouldn't be his.

One sparring partner, one manager and the "secret punch" composed the Scott expedition sailing on the Homeric steam ship Southampton hoping to be back in England in springtime with a claim on the first world's heavyweight crown to call these shores home since the days of the knuckle fighters.

Scott didn't demonstrate his secret punch before entraining but insisted that he had it with him.

"I know the punch that's going to beat Sharkey. I've got it," he said as he kissed his young wife good-bye; and started for the train. "I'll go for Sharkey to knock him out. He's the sort of man I like to fight. He rushes in. That sort are grand for a man who can use his left."

Home is the place where you eat scraps for supper without disgusting them with a French name.

Speed Galore

Tommy Faulkner

Staging another of the famous fourth quarter rallies, this one good for the amazing total of 30 points, the fast improving Rec Five swept a strong Phi Delt quintet hailing from Anderson, Indiana, completely off its feet before a large and excited crowd last night to score their most impressive victory of the season. It was a free scoring bee with the Manchester combination on the long end of a 55 to 44 count.

The Rec has gained considerable publicity of late regarding its more or less famous last minute victories. Coming from behind to turn apparent defeat into victory with brilliant rallies seems to be their greatest asset. It has reached a point where the fans begin to expect such a turn of action and they put their shoulders behind the bandwagon with vociferous vocal support.

"Shooting in the Rain" Last night the Rec entered the fourth stanza down 27 to 25. Instead of waiting until the last couple of minutes, however, they decided to "go places and do things" right away. For a period of two minutes, it simply rained Rec baskets. Norris started the fireworks with a field goal and foul to put Manchester ahead. Then in less time than one could imagine for such a happening, Norris and Holland each threw in two more buckets.

The crowd was in an uproar. In exactly two minutes the Rec had swarmed all over its worthy opponents turning a 27 to 25 lead which Indiana had earned by a great exhibition of long range shooting into a 36 to 27 advantage. It was one of the biggest rallies seen in Manchester in years. A grand total of 47 points were made in this period as compared to 42 for the other three put together.

The Phi Delt's are easily the best shooting team to step foot on the Rec court in years. They tossed in baskets from every range imaginable and the large crowd was given a treat it will long remember. Willis "Shimmy" Unroe (the guard wearing No. 1) sent the ball clean through the hoop time and time again from past middle floor. He dropped in one shot—an underhand one—from almost the other foul line.

Faulkner Big Star The outstanding performer for Manchester was Tommy Faulkner. The curly haired local forward who pairs up with Captain Ty Holland, played the best game of his career.

Coach Jerry Fay found occasion to inject all of his eight men into the fray and all went well. The scoring honors were pretty evenly divided between Holland, Norris and Faulkner. Norris didn't play a full game either. Farr started at center. The Rec didn't look so hot, though, until the closing chapter. In fact the visitors outmarched them decisively in the first half. Manchester began to wake up in the third quarter but the boys from the Hoosier state still managed to keep in the fore.

Rec Plays Tonight Tonight the Rec Five swings into action again down in Meriden against the Community Club. Next Tuesday evening the Bristol Endees, state champions, will play here. The Bell City team has stopped playing home games due to lack of proper financial support.

Alphonse Boggini, former High school player, was Director Lewis Lloyd's surprise choice for referee, and he did a mighty good job as attested by the fact that the visitors only protested one of his decisions in the entire game. He kept on top of the play at all times and the game was one of the cleanest of the season.

For POULTRY SHOW SIGNS CALL JAY'S 20 Oak St. Tel. 4624

Money Saving Sale

ON

Men's Overcoats, Suits Furnishings and Shoes at Glenney's

Quality at the lowest possible prices.

GLENNEY'S

Don't kick when you haven't a leg to stand on.

Team	W	L	Av.
No. 4	24	15	.615
No. 1	21	18	.538
No. 2	19	20	.487
No. 3	14	25	.359

Team No. 2	W	L	Av.
Lorch	96	96	106-298
C. Lashinske	98	90	85-272
H. Behrend	98	99	90-287
Hansen	107	96	106-299
Frelshet	123	117	110-350
Total	521	488	497 1506

Team No. 4	W	L	Av.
A. Robinson	102	78	96-297
Johnson	76	78	102-256
Bianchard	86	111	95-282
Wisotake	101	100	108-309
R. Bidwell	86	111	118-315
Total	451	499	519 1469

Team No. 1	W	L	Av.
H. Bidwell	117	95	84-295
G. Smith	85	87	84-256
H. Leister	93	78	90-261
C. Griffith	93	83	81-284
S. Cordner	92	93	92-282
W. Montie	92	93	105-198
Total	477	445	444 1386

Team No. 3	W	L	Av.
Mahoney	86	102	102-290
McCormack	81	74	88-241
Wohlbe	88	75	77-240
A. Lashinske	105	128	97-330
Gibbons	107	98	85-285
Total	467	472	447 1386

LINDY'S NEW PLANE IS A LABORATORY

Making Tests to See If Air Cannot Be Arranged Above Storm Clouds.

Los Angeles Jan. 15.—(AP)—The new specially built monoplane of Colonel Charles A. Lindbergh was declared today by J. L. Maddux, executive of the air line which employs the famous aviator, to be a "flying laboratory," particularly designed to test high-altitude flying in anticipation of the future development of aerial transportation.

In cooperation with naval meteorological experts at the Lakehurst, N. J., naval air station and the United States Weather Bureau, Col. Lindbergh is planning to carry out a number of experimental flights. Maddux said, "testing the use of varying atmospheric conditions found at high levels."

Above the Storms
"Col. Lindbergh has been interested for a long time in the possibilities of transporting passengers and mail at altitudes above the storm cloud layers, and at the same time obtaining increased speed in rarified atmosphere by making use of wind currents believed to prevail there."

Colonel and Mrs. Lindbergh have been staying at the Maddux home since their arrival here to test the ship, which was built at the Detroit Aircraft Corporation's factory at Burbank, Cal. The young couple made their first test of the plane together, and since then the colonel has flown it alone. He announced it was all he had expected.

CAMP MANAGER GOES TO FLORIDA

Theodore Hilton, well known Manchester man who has been in charge of Elm Camp on the Salmon River at Moodus left yesterday with his wife, formerly Miss Elsie Dowd, and family for the winter months. Mr. Hilton, who was employed for several years with Watkins Brothers, has been manager of the summer tourists' camp for the past four years. Under his management the resort has grown more and more popular and annually attracts many Manchester people during the summer months. He is a graduate of Connecticut Agricultural College at Storrs.

COLUMBIA

The local troop of Boy Scouts 100 per cent strong took a hike Saturday afternoon. The Columbia Burying Ground Association has just received \$500 by the will of the late Mrs. Estelle Hyde Brooks of Willimantic to be used for the perpetual care of her family plot in the Columbia Burying Ground.

AT ZIMMERMAN'S SPRUCE STREET BARBER

HAIRCUTTING 35c
SHAVING 15c
CHILDREN'S HAIRCUTS 25c
It Pays to Walk a Ways

SPECIAL For This Month O'SULLIVAN AND GOODYEAR

RUBBER HEELS
For Ladies and Children
25c

WILLIAM'S OIL-MATIC HEATING and Ice-O-Matic

SALES and SERVICE
Day Phone 5876
Night Phone 3662

JOHNSON & LITTLE

Plumbing and Heating Contractors.
18 Chestnut St., South Manchester

TO PRESENT FOREIGN VIEWS ABOUT PEACE

International Relations Council to Feature Symposium by Four Foreign Women.

A most unusual feature of the one day conference to be held in Waterbury on January 21 under the auspices of the Connecticut Council on International Relations will be the afternoon symposium, the "Road to Peace." Four foreign women representing the peace organizations in England, France, Germany and Japan will present the way to peace as seen by their separate peoples. The ladies who will take part are Miss Kathleen D. Courtney of Great Britain, Mrs. Marie-Louise Puech of France, Mrs. Dorothée van Velsen of Germany and Mrs. Tsune Yamada Gauntlett of Japan.

The women are in this country to participate in the fifth annual conference on the Cause and Cure of War which opened yesterday in Washington. At the close of the Washington conference the four women will be traveling together for one week visiting Connecticut among other states and taking part in the third Connecticut Conference on International Relations.

Miss Courtney is one of the best known women today in the public life of Great Britain and also one of the best informed on all questions relating to world peace. She is chairman of the British section of the Women's International League for Peace and Freedom and a member of the National Executive of the League of Nations Union. Miss Courtney was decorated by the Serbian government for her war work among its refugees and did relief work in Vienna following the war.

Mrs. Puech is a graduate of the Sorbonne in Paris and for eight years taught French literature at McGill University, Montreal. She is president of the Women's Branch of the League of Nations Union in France, Vice-Chairman of the Association of Peace through Law, and Vice-President of the French Association of University Women. Mme. Puech also received war decoration for her work among the children from devastated areas.

NAB ESCAPED PRISONER.

Los Angeles, Cal., Jan. 15.—(AP)—New York officers will leave here today with Joseph Caparico alleged to have escaped from the Auburn, N. Y., state prison during the riot of July 28, 1929. He was arrested here recently on suspicion of theft of an automobile.

GERMANS URGE EUROPEAN UNION AS BAR TO WAR

Berlin.—(AP)—Opinions are divided in Germany as to the feasibility of creating a pan-European, but agreement prevails in many political and industrial circles that some kind of a closer fusion of the continental nations has become imperative.

MARY PICKFORD WINS HER SUIT OVER TAX

Los Angeles, Jan. 15.—(AP)—Mary Pickford, screen actress and wife of Douglas Fairbanks, film luminary, has successfully contested in Superior Court an attempt of the state to collect \$90,284 inheritance tax on the estate of her mother, Mrs. Charlotte Pickford Smith.

FAST DRIVING BUT SOBER IS BRITAIN'S AIM

London.—(AP)—Sweeping changes in England's traffic laws are provided for in the new road traffic bill introduced in the house of lords by Earl Russell on behalf of the government.

GAS IN SHIP'S HOLD CAUSES TWO DEATHS

Panama City, Panama, Jan. 15.—(AP)—Deadly gas in the hold of the Blue Star liner Saxon Star, which is here from Vancouver, probably will prevent its continuing its journey to the British isles for possibly a week.

FAST DRIVING BUT SOBER IS BRITAIN'S AIM

London.—(AP)—Sweeping changes in England's traffic laws are provided for in the new road traffic bill introduced in the house of lords by Earl Russell on behalf of the government.

A voluminous document of 85 pages, all aimed at safeguarding human life on the highways, the bill includes among its 109 clauses such innovations as:

THE HERALD HEARS

That the old fashioned wooden snow shovel is passing.
That the cash car of a local chain store does its work well and fast. Apparently the sky is the limit in speed for this type of service.
That a big boon to the local fair sex would be a non-stainless, rustless stocking suitable for yesterday's wear.
That the old electric light bill received a generous boost yesterday. Anyhow the sidewalks got a good washing.

Any COLD

That cold may lead to something serious, if neglected. The time to do something for it is now. Don't wait until it develops into bronchitis. Take two or three tablets of Bayer Aspirin as soon as you feel a cold coming on. Or as soon as possible after it starts. Bayer Aspirin will head off or relieve the aching and feverish feeling—will stop the headache. And if your throat is affected, dissolve two or three tablets in a quarter-glassful of warm water, and gargle. This quickly soothes a sore throat and reduces inflammation and infection. Read proven directions for neuralgia, for rheumatism and other aches and pains. Genuine Bayer Aspirin is harmless to the heart.

BAYER ASPIRIN

Aspirin is the trade mark of Bayer Manufacture of Monocrocinolide of Salicylic Acid

FAST DRIVING BUT SOBER IS BRITAIN'S AIM

London.—(AP)—Sweeping changes in England's traffic laws are provided for in the new road traffic bill introduced in the house of lords by Earl Russell on behalf of the government.

A voluminous document of 85 pages, all aimed at safeguarding human life on the highways, the bill includes among its 109 clauses such innovations as:

THE HERALD HEARS

That the old fashioned wooden snow shovel is passing.
That the cash car of a local chain store does its work well and fast. Apparently the sky is the limit in speed for this type of service.
That a big boon to the local fair sex would be a non-stainless, rustless stocking suitable for yesterday's wear.
That the old electric light bill received a generous boost yesterday. Anyhow the sidewalks got a good washing.

Any COLD

That cold may lead to something serious, if neglected. The time to do something for it is now. Don't wait until it develops into bronchitis. Take two or three tablets of Bayer Aspirin as soon as you feel a cold coming on. Or as soon as possible after it starts. Bayer Aspirin will head off or relieve the aching and feverish feeling—will stop the headache. And if your throat is affected, dissolve two or three tablets in a quarter-glassful of warm water, and gargle. This quickly soothes a sore throat and reduces inflammation and infection. Read proven directions for neuralgia, for rheumatism and other aches and pains. Genuine Bayer Aspirin is harmless to the heart.

BAYER ASPIRIN

Aspirin is the trade mark of Bayer Manufacture of Monocrocinolide of Salicylic Acid

FAST DRIVING BUT SOBER IS BRITAIN'S AIM

London.—(AP)—Sweeping changes in England's traffic laws are provided for in the new road traffic bill introduced in the house of lords by Earl Russell on behalf of the government.

A voluminous document of 85 pages, all aimed at safeguarding human life on the highways, the bill includes among its 109 clauses such innovations as:

THE HERALD HEARS

That the old fashioned wooden snow shovel is passing.
That the cash car of a local chain store does its work well and fast. Apparently the sky is the limit in speed for this type of service.
That a big boon to the local fair sex would be a non-stainless, rustless stocking suitable for yesterday's wear.
That the old electric light bill received a generous boost yesterday. Anyhow the sidewalks got a good washing.

Any COLD

That cold may lead to something serious, if neglected. The time to do something for it is now. Don't wait until it develops into bronchitis. Take two or three tablets of Bayer Aspirin as soon as you feel a cold coming on. Or as soon as possible after it starts. Bayer Aspirin will head off or relieve the aching and feverish feeling—will stop the headache. And if your throat is affected, dissolve two or three tablets in a quarter-glassful of warm water, and gargle. This quickly soothes a sore throat and reduces inflammation and infection. Read proven directions for neuralgia, for rheumatism and other aches and pains. Genuine Bayer Aspirin is harmless to the heart.

BAYER ASPIRIN

Aspirin is the trade mark of Bayer Manufacture of Monocrocinolide of Salicylic Acid

FAST DRIVING BUT SOBER IS BRITAIN'S AIM

London.—(AP)—Sweeping changes in England's traffic laws are provided for in the new road traffic bill introduced in the house of lords by Earl Russell on behalf of the government.

A voluminous document of 85 pages, all aimed at safeguarding human life on the highways, the bill includes among its 109 clauses such innovations as:

THE HERALD HEARS

That the old fashioned wooden snow shovel is passing.
That the cash car of a local chain store does its work well and fast. Apparently the sky is the limit in speed for this type of service.
That a big boon to the local fair sex would be a non-stainless, rustless stocking suitable for yesterday's wear.
That the old electric light bill received a generous boost yesterday. Anyhow the sidewalks got a good washing.

Any COLD

That cold may lead to something serious, if neglected. The time to do something for it is now. Don't wait until it develops into bronchitis. Take two or three tablets of Bayer Aspirin as soon as you feel a cold coming on. Or as soon as possible after it starts. Bayer Aspirin will head off or relieve the aching and feverish feeling—will stop the headache. And if your throat is affected, dissolve two or three tablets in a quarter-glassful of warm water, and gargle. This quickly soothes a sore throat and reduces inflammation and infection. Read proven directions for neuralgia, for rheumatism and other aches and pains. Genuine Bayer Aspirin is harmless to the heart.

BAYER ASPIRIN

Aspirin is the trade mark of Bayer Manufacture of Monocrocinolide of Salicylic Acid

FAST DRIVING BUT SOBER IS BRITAIN'S AIM

London.—(AP)—Sweeping changes in England's traffic laws are provided for in the new road traffic bill introduced in the house of lords by Earl Russell on behalf of the government.

A voluminous document of 85 pages, all aimed at safeguarding human life on the highways, the bill includes among its 109 clauses such innovations as:

THE HERALD HEARS

That the old fashioned wooden snow shovel is passing.
That the cash car of a local chain store does its work well and fast. Apparently the sky is the limit in speed for this type of service.
That a big boon to the local fair sex would be a non-stainless, rustless stocking suitable for yesterday's wear.
That the old electric light bill received a generous boost yesterday. Anyhow the sidewalks got a good washing.

Any COLD

That cold may lead to something serious, if neglected. The time to do something for it is now. Don't wait until it develops into bronchitis. Take two or three tablets of Bayer Aspirin as soon as you feel a cold coming on. Or as soon as possible after it starts. Bayer Aspirin will head off or relieve the aching and feverish feeling—will stop the headache. And if your throat is affected, dissolve two or three tablets in a quarter-glassful of warm water, and gargle. This quickly soothes a sore throat and reduces inflammation and infection. Read proven directions for neuralgia, for rheumatism and other aches and pains. Genuine Bayer Aspirin is harmless to the heart.

BAYER ASPIRIN

Aspirin is the trade mark of Bayer Manufacture of Monocrocinolide of Salicylic Acid

FAST DRIVING BUT SOBER IS BRITAIN'S AIM

London.—(AP)—Sweeping changes in England's traffic laws are provided for in the new road traffic bill introduced in the house of lords by Earl Russell on behalf of the government.

A voluminous document of 85 pages, all aimed at safeguarding human life on the highways, the bill includes among its 109 clauses such innovations as:

THE HERALD HEARS

That the old fashioned wooden snow shovel is passing.
That the cash car of a local chain store does its work well and fast. Apparently the sky is the limit in speed for this type of service.
That a big boon to the local fair sex would be a non-stainless, rustless stocking suitable for yesterday's wear.
That the old electric light bill received a generous boost yesterday. Anyhow the sidewalks got a good washing.

Any COLD

That cold may lead to something serious, if neglected. The time to do something for it is now. Don't wait until it develops into bronchitis. Take two or three tablets of Bayer Aspirin as soon as you feel a cold coming on. Or as soon as possible after it starts. Bayer Aspirin will head off or relieve the aching and feverish feeling—will stop the headache. And if your throat is affected, dissolve two or three tablets in a quarter-glassful of warm water, and gargle. This quickly soothes a sore throat and reduces inflammation and infection. Read proven directions for neuralgia, for rheumatism and other aches and pains. Genuine Bayer Aspirin is harmless to the heart.

BAYER ASPIRIN

Aspirin is the trade mark of Bayer Manufacture of Monocrocinolide of Salicylic Acid

Ease in 5 Minutes—Comfort in 5 Hours

Stop that COLD . . . before it stops you!

COMMON head colds often "settle" in throat and chest where they may become dangerous—rub Musterole on these parts at the first sniffle—it will relieve congestion by stimulating blood circulation.
But don't be satisfied with the noticeable relief you should experience from the first Musterole rub—apply it every hour for five hours and you'll be amazed at the result.
Working like the trained hands of a masseur, this famous blend of oil of mustard, camphor, menthol and other helpful ingredients brings relief naturally. It penetrates and stimulates blood circulation and helps to draw out infection and pain. Used by millions for 20 years. Recommended by many doctors and nurses.
Keep Musterole handy—jars and tubes. All druggists.
To Mothers—Musterole is also made in milder forms for babies and small children. Ask for Children's Musterole.

What Franklin Remarkd About A Small Leak

Benjamin Franklin said: "Beware of little expenses—a small leak will sink a great ship." A steadily growing account with this Bank will enable you to bring your financial ship safely into the harbor of success.

5% Interest Paid, Compounded Quarterly

THE SAVINGS BANK OF MANCHESTER

SOUTH MANCHESTER, CONN. ESTABLISHED 1906

My Creditors Are Pressing Me For Money

I HAVE TWO WEEK'S TIME IN WHICH TO PAY! I AM FORCED TO SELL AT THE PRICES LISTED BELOW: YOU NEED THE MERCHANDISE. I NEED THE CASH!!

A DROWNING MAN WILL GRAB AT A STRAW! THE WEATHER HAS BEEN AGAINST ME AND MY ONLY SALVATION IS TO RAISE MONEY BY SELLING AT THESE PRICES:

"LEE" WORK SHIRTS Reg. \$1.00	85¢	MEN'S OVERALLS Reg. \$1.50	\$ 1.00	Men's Wool—Mixed COAT SWEATER Reg. \$1.79	\$ 1.00	Men's Part Wool UNION SUITS Reg. \$2.00	\$ 1.50
Men's Flannel SHIRTS Reg. 95c	75¢	Men's Work SHOES Reg. \$3.00	\$ 2.00	BROWN'S BEACH JACKETS	\$ 3.95	MEN'S HOSE Reg. 20c, 8 Prs.	\$ 1.00
Men's Dress SHIRTS One lot odd sizes. Reg. \$2.00	75¢	Men's Police SHOES With steel shank and arch support. Reg. \$5	\$ 4.00	Men's Flannel PAJAMAS Reg. \$1.95	\$ 1.50	MEN'S 25c HOSE, 5 Prs.	\$ 1.00
Men's Work PANTS Reg. \$2.25	\$ 1.50	MEN'S RUBBERS One lot odd sizes. Reg. \$1.50	75¢	Men's Work GLOVES Reg. 20c	12c	Men's Wool HOSE Reg. 50c	39¢
				Men's CAPS Reg. \$1.00	60c		

HYMAN'S MEN'S STORE

695 MAIN STREET, Between Dunhills' and The Colonial Lunch JOHNSON BLOCK
REMEMBER THE LOCATION

OPEN EVENINGS OPEN EVENINGS

Attached We Repair Rubbers and Arctics
Sam Yulyes
701 Main St., Johnson Block South Manchester
Next Door to Dougherty's Barber Shop.

For Poultry Show SIGNS CALL JAY'S
20 Oak St. Tel. 4624

AT ZIMMERMAN'S SPRUCE STREET BARBER
HAIRCUTTING 35c
SHAVING 15c
CHILDREN'S HAIRCUTS 25c
It Pays to Walk a Ways

THE HERALD HEARS
That the old fashioned wooden snow shovel is passing.
That the cash car of a local chain store does its work well and fast. Apparently the sky is the limit in speed for this type of service.
That a big boon to the local fair sex would be a non-stainless, rustless stocking suitable for yesterday's wear.
That the old electric light bill received a generous boost yesterday. Anyhow the sidewalks got a good washing.

Any COLD
That cold may lead to something serious, if neglected. The time to do something for it is now. Don't wait until it develops into bronchitis. Take two or three tablets of Bayer Aspirin as soon as you feel a cold coming on. Or as soon as possible after it starts. Bayer Aspirin will head off or relieve the aching and feverish feeling—will stop the headache. And if your throat is affected, dissolve two or three tablets in a quarter-glassful of warm water, and gargle. This quickly soothes a sore throat and reduces inflammation and infection. Read proven directions for neuralgia, for rheumatism and other aches and pains. Genuine Bayer Aspirin is harmless to the heart.

What Franklin Remarkd About A Small Leak
Benjamin Franklin said: "Beware of little expenses—a small leak will sink a great ship." A steadily growing account with this Bank will enable you to bring your financial ship safely into the harbor of success.

5% Interest Paid, Compounded Quarterly

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

Rash Romance

By LAURA LOU BROOKMAN

BEGIN HERE TODAY

After a whirlwind courtship JUDITH CAMERON, typist in a New York publishing office, is married to ARTHUR KNIGHT, executive of the firm. KNIGHT is a widower, father of two children, TONY, his 18-year-old daughter, is in Europe and JUNIOR, 16, is attending school.

Judith has been snubbed by other employees because she was not communicative about her private affairs. She has no intimate friends though on several occasions she keeps mysterious appointments with a young man known as DAN.

NOW GO ON WITH THE STORY

Chapter IX
Sunday on shipboard was a gray day, stormy and menacing. It reminded Judith Knight that not only New York but December lay ahead.

Bermuda had been like May. Now they were coming to December. May and December. Oh, why should that hateful, hackneyed phrase come to mind?

She was shaken and pale—doubtless a reaction from her tempestuous outburst the night before. Judith tried to conquer the mood. She put on her brightest frock, a green velvet with skirt and bolero of solid color and a plaid blouse combining crimson, yellow and black. Her hair was a mass of silken high lights and she used carmine to accentuate her vivid lips.

Then, summoning reassurance, she set out jauntily to find Arthur. It was late morning. She found her husband, as she had expected, in the purser's office. They strolled toward the library.

"Arthur," said Judith with forced cheerfulness, "do you know what's almost here?"

"Certainly, New York harbor. Only you've got it wrong, dear. It isn't almost here—we're almost there."

Laughing, she shook her head. "You've forgotten. I knew you had," she accused. "Arthur, it's nearly Christmas."

"Christmas? Good Lord, that's what the semi-tropics will do for a person. Make you forget everything in the world that's reasonable. Christmas—Judith, what day is it?"

"Sunday," she said promptly. "Sunday, the 17th of December. Only eight days more, Mr. Knight, to do your Christmas shopping early!"

Arthur assumed an expression of mock terror. "Don't make it sound worse than it is," he said. "Anyhow, I never have any Christmas shopping to do. Miss Tupper attends to all that."

Judith's arch enemy of office days! Hearing Miss Tupper's name was like a sudden dash of ice water. It brought to mind an instant vision of the woman's face. Judith could hear the private secretary saying again in her cold, clipped tones: "I cannot with a clear conscience give you a recommendation."

The girl fought down impulse. What a bundle of nerves she was becoming lately. She wouldn't—no she WOULDN'T surrender!

"Of course," Arthur was adding hastily, "I don't do all my shopping for me. Just the worst part, the cards and duty offerings, and gifts for the employees. There are presents," he interrupted himself to chuckle, "that it's really a pleasure to buy. Don't you just wish you knew what I'm thinking of? Don't you?"

Judith rallied. "No," she said. "I'm busy thinking about certain Christmas packages myself."

"Oh, we'll have a great Christmas—a wonderful Christmas," Knight continued as though the subject, launched so hurriedly, was beginning to suggest great possibilities. "Just think, Tony'll be home. I'm going to insist he shall stay home at least that long this time! And Junior's school will be closing in a day or two. We'll have a big tree in the living room and you and I'll find socks for the Hoodlums. And I'll have—oh, just wait till you see what I'm thinking of! You see, I have to make up to you in some way for bringing you back home so soon."

Tony would be there—and Junior, too. Just in a few days now. Knight was delighted with his own speculations he failed to see the clouded expression cross his wife's face.

Tears Not Tears When They Slenderize; Every Woman Secretly Has Desire to Appear Smartly Slender.

By DR. MORRIS FISHBEN.

Editor Journal of the American Medical Association and of Hygiene, the Health Magazine.

Probably when the cause and a specific method of cure of cancer are discovered, if ever any single cause does prove to be responsible, the solution will come not by accident or by pure speculation, but as a result of the thousands of studies of cancer that are now being made in laboratories and institutes all over the world.

In Great Britain-year after year, for some 27 years in all, the Imperial Cancer Research Fund has been publishing its annual reports. To the average layman the observations may seem abstruse or even futile, but each little step means more knowledge concerning the nature of the cancer cell and a little more advancement toward the day when prevention of cancer will be an accomplished fact.

The most recent report brings out the fact that the cancer cell begins to grow and for long is held in check by elements in the surrounding tissue, and that eventually the surrounding cells lose their power cells develop rapidly.

The famous German investigator, Warburg, studied the metabolism of the cancer cell as contrasted with the normal cell and found out that the normal cell can use oxygen brought by the blood, to oxidize sugar for its use, and that when oxygen is withheld the cells split sugar into lactic acid.

The cancer cell unfavorably affects the exact mechanism of this has not been understood. Now the Imperial Cancer Research Fund is making a special study of the effects of radium.

Within recent years much attention has been paid to the lead treatment of cancer developed by Blair Bell. All over the world other scientists took up the method and tested its effects not only on the experimental tumors of animals but also on human patients who had not been able to gain hope of relief by other means.

Recent investigations indicate that the lead effect is not a direct poisoning effect on the cancer cell but a modification of the resistance of the whole body to the cancer invasion, by the effects of the lead on the body cells.

In general the effects of lead treatment have been disappointing. In an occasional case the lead treatment has been followed promptly by results which seemed striking but in the vast majority of cases such results have not occurred. Apparently the point for most serious investigation just now is the mechanism by which the forces of the body which resist all disease can be mobilized to resist cancer.

Therefore, I tell women that if they want to attain grace and the right weight, they must do two things. They must exercise gradually until they can stand enough work to make them perspire freely. Second, they must do the kind of exercises that limber up their joints, and stretch their muscles until they become pliable and coordinated.

The exercise I give today is the best single exercise there is for a start toward these goals. It calls for play 600 muscles, with emphasis on the waistline. Arms, thighs, calves, back, abdomen, shoulders, all enter in. It is done as follows:

Stand with feet slightly apart, breathe well up, arms out in a straight line with erect shoulders. Swing body easily, twist, and bend forward until the tips of the right fingers sweep the toes of the left shoe. Straighten. Repeat, changing arms, with the left fingers touching the right toes.

There is a rhythm to this. Take it easily, slowly, and consistently. The first morning, try it just a few times. Gradually increase the number until you can swing, dip, straighten, swing, dip, straighten, from ten to twenty times. You will enjoy the way this stirs the sluggish blood by working all the contracted blood out of your muscles. Done mornings and nights, it is a big aid to reducing.

LEMON SAUCE
A thick lemon sauce, served hot, is a good change for pudding sauce. Some families like it with a dash of ginger.

FIRE HAZARD
Burn up all cotton waste used for polishing furniture. Many a fire has been caused by spontaneous combustion of just this.

AMMONIA WASH
If your rugs look dingy, try giving them a washing, right on the floor, with cloths wrung out of suds with a little ammonia in them.

CHINA SEEKS REMEDY FOR FAMINE PROBLEM
Nanking—(AP)—The Nationalist government is trying seriously at last to find a method of preventing the recurrent famines which annually decimate large sections of the population.

As a first step a food saving campaign has been launched. A set of "Hooverizing" regulations has been drawn up that, it is hoped, will be felt by every family in the land. Those with plenty of food will be taught not to waste it and those who are hungry will have a better chance of getting the necessities of life.

General Tan Yen-Kai, chairman of the administrative department of the government, is leader of the project. He leads a food committee composed of foreign agricultural experts and government officials.

One of the first duties of this committee will be to visit the famine areas and study food distribution, production and prices. The government expects to adopt a permanent food policy based upon the findings of this committee.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

HEALTH

By DR. MORRIS FISHBEN.

Editor Journal of the American Medical Association and of Hygiene, the Health Magazine.

Probably when the cause and a specific method of cure of cancer are discovered, if ever any single cause does prove to be responsible, the solution will come not by accident or by pure speculation, but as a result of the thousands of studies of cancer that are now being made in laboratories and institutes all over the world.

In Great Britain-year after year, for some 27 years in all, the Imperial Cancer Research Fund has been publishing its annual reports. To the average layman the observations may seem abstruse or even futile, but each little step means more knowledge concerning the nature of the cancer cell and a little more advancement toward the day when prevention of cancer will be an accomplished fact.

The most recent report brings out the fact that the cancer cell begins to grow and for long is held in check by elements in the surrounding tissue, and that eventually the surrounding cells lose their power cells develop rapidly.

The famous German investigator, Warburg, studied the metabolism of the cancer cell as contrasted with the normal cell and found out that the normal cell can use oxygen brought by the blood, to oxidize sugar for its use, and that when oxygen is withheld the cells split sugar into lactic acid.

The cancer cell unfavorably affects the exact mechanism of this has not been understood. Now the Imperial Cancer Research Fund is making a special study of the effects of radium.

Within recent years much attention has been paid to the lead treatment of cancer developed by Blair Bell. All over the world other scientists took up the method and tested its effects not only on the experimental tumors of animals but also on human patients who had not been able to gain hope of relief by other means.

Recent investigations indicate that the lead effect is not a direct poisoning effect on the cancer cell but a modification of the resistance of the whole body to the cancer invasion, by the effects of the lead on the body cells.

In general the effects of lead treatment have been disappointing. In an occasional case the lead treatment has been followed promptly by results which seemed striking but in the vast majority of cases such results have not occurred. Apparently the point for most serious investigation just now is the mechanism by which the forces of the body which resist all disease can be mobilized to resist cancer.

Therefore, I tell women that if they want to attain grace and the right weight, they must do two things. They must exercise gradually until they can stand enough work to make them perspire freely. Second, they must do the kind of exercises that limber up their joints, and stretch their muscles until they become pliable and coordinated.

The exercise I give today is the best single exercise there is for a start toward these goals. It calls for play 600 muscles, with emphasis on the waistline. Arms, thighs, calves, back, abdomen, shoulders, all enter in. It is done as follows:

Stand with feet slightly apart, breathe well up, arms out in a straight line with erect shoulders. Swing body easily, twist, and bend forward until the tips of the right fingers sweep the toes of the left shoe. Straighten. Repeat, changing arms, with the left fingers touching the right toes.

There is a rhythm to this. Take it easily, slowly, and consistently. The first morning, try it just a few times. Gradually increase the number until you can swing, dip, straighten, swing, dip, straighten, from ten to twenty times. You will enjoy the way this stirs the sluggish blood by working all the contracted blood out of your muscles. Done mornings and nights, it is a big aid to reducing.

LEMON SAUCE
A thick lemon sauce, served hot, is a good change for pudding sauce. Some families like it with a dash of ginger.

FIRE HAZARD
Burn up all cotton waste used for polishing furniture. Many a fire has been caused by spontaneous combustion of just this.

AMMONIA WASH
If your rugs look dingy, try giving them a washing, right on the floor, with cloths wrung out of suds with a little ammonia in them.

CHINA SEEKS REMEDY FOR FAMINE PROBLEM
Nanking—(AP)—The Nationalist government is trying seriously at last to find a method of preventing the recurrent famines which annually decimate large sections of the population.

As a first step a food saving campaign has been launched. A set of "Hooverizing" regulations has been drawn up that, it is hoped, will be felt by every family in the land. Those with plenty of food will be taught not to waste it and those who are hungry will have a better chance of getting the necessities of life.

General Tan Yen-Kai, chairman of the administrative department of the government, is leader of the project. He leads a food committee composed of foreign agricultural experts and government officials.

One of the first duties of this committee will be to visit the famine areas and study food distribution, production and prices. The government expects to adopt a permanent food policy based upon the findings of this committee.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

YOUR CHILDREN

By OLIVE ROBERTS BARTON

One of the greatest mistakes we are likely to make in teaching young children behavior is to give them long talks upon this, that or the other subject at times when they are not much interested.

We tell Johnny to be kind when there is no one to be kind to; we tell him to be polite when there is no one near needing his consideration; we insist on his being honest when he hasn't been taking anything. All right, these things—but not enough.

I am not discounting the value of wise counsel, the in-between talks that do have great suggestive value, especially to the older child. But I am convinced that the greatest steps toward definite training are accomplished through actual cases. The time to train a little child in kindness is when he has been impolite. And the time to give him a first lesson in honesty is when he is being the opposite.

Because it is a fact that children—little children—will unconsciously annex things that don't belong to them, not knowing the ethics of ownership.

Little children are really ignorant of personal rights. We expect them to know instinctively that they never should touch other people's things. But as a rule they don't know any such thing. We had to argue my regular co-ordination which comes from having every part of the body supple and well-exercised.

You can be reduced by mechanical methods. But unless you limber up your body, the result will not be pleasing.

Moreover, unless you exercise as you lose weight, your flesh becomes flabby.

Therefore, I tell women that if they want to attain grace and the right weight, they must do two things. They must exercise gradually until they can stand enough work to make them perspire freely. Second, they must do the kind of exercises that limber up their joints, and stretch their muscles until they become pliable and coordinated.

The exercise I give today is the best single exercise there is for a start toward these goals. It calls for play 600 muscles, with emphasis on the waistline. Arms, thighs, calves, back, abdomen, shoulders, all enter in. It is done as follows:

Stand with feet slightly apart, breathe well up, arms out in a straight line with erect shoulders. Swing body easily, twist, and bend forward until the tips of the right fingers sweep the toes of the left shoe. Straighten. Repeat, changing arms, with the left fingers touching the right toes.

There is a rhythm to this. Take it easily, slowly, and consistently. The first morning, try it just a few times. Gradually increase the number until you can swing, dip, straighten, swing, dip, straighten, from ten to twenty times. You will enjoy the way this stirs the sluggish blood by working all the contracted blood out of your muscles. Done mornings and nights, it is a big aid to reducing.

LEMON SAUCE
A thick lemon sauce, served hot, is a good change for pudding sauce. Some families like it with a dash of ginger.

FIRE HAZARD
Burn up all cotton waste used for polishing furniture. Many a fire has been caused by spontaneous combustion of just this.

AMMONIA WASH
If your rugs look dingy, try giving them a washing, right on the floor, with cloths wrung out of suds with a little ammonia in them.

CHINA SEEKS REMEDY FOR FAMINE PROBLEM
Nanking—(AP)—The Nationalist government is trying seriously at last to find a method of preventing the recurrent famines which annually decimate large sections of the population.

As a first step a food saving campaign has been launched. A set of "Hooverizing" regulations has been drawn up that, it is hoped, will be felt by every family in the land. Those with plenty of food will be taught not to waste it and those who are hungry will have a better chance of getting the necessities of life.

General Tan Yen-Kai, chairman of the administrative department of the government, is leader of the project. He leads a food committee composed of foreign agricultural experts and government officials.

One of the first duties of this committee will be to visit the famine areas and study food distribution, production and prices. The government expects to adopt a permanent food policy based upon the findings of this committee.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

Muscles? You'll Use 600 Of 'Em In This Exercise!

By JAC AUER

Graceful contours, the kind of curves that the 1930 woman wants, depend upon two things.

First, upon just the right amount of flesh. Second, upon perfect muscular co-ordination which comes from having every part of the body supple and well-exercised.

You can be reduced by mechanical methods. But unless you limber up your body, the result will not be pleasing.

Moreover, unless you exercise as you lose weight, your flesh becomes flabby.

Therefore, I tell women that if they want to attain grace and the right weight, they must do two things. They must exercise gradually until they can stand enough work to make them perspire freely. Second, they must do the kind of exercises that limber up their joints, and stretch their muscles until they become pliable and coordinated.

The exercise I give today is the best single exercise there is for a start toward these goals. It calls for play 600 muscles, with emphasis on the waistline. Arms, thighs, calves, back, abdomen, shoulders, all enter in. It is done as follows:

Stand with feet slightly apart, breathe well up, arms out in a straight line with erect shoulders. Swing body easily, twist, and bend forward until the tips of the right fingers sweep the toes of the left shoe. Straighten. Repeat, changing arms, with the left fingers touching the right toes.

There is a rhythm to this. Take it easily, slowly, and consistently. The first morning, try it just a few times. Gradually increase the number until you can swing, dip, straighten, swing, dip, straighten, from ten to twenty times. You will enjoy the way this stirs the sluggish blood by working all the contracted blood out of your muscles. Done mornings and nights, it is a big aid to reducing.

LEMON SAUCE
A thick lemon sauce, served hot, is a good change for pudding sauce. Some families like it with a dash of ginger.

FIRE HAZARD
Burn up all cotton waste used for polishing furniture. Many a fire has been caused by spontaneous combustion of just this.

AMMONIA WASH
If your rugs look dingy, try giving them a washing, right on the floor, with cloths wrung out of suds with a little ammonia in them.

CHINA SEEKS REMEDY FOR FAMINE PROBLEM
Nanking—(AP)—The Nationalist government is trying seriously at last to find a method of preventing the recurrent famines which annually decimate large sections of the population.

As a first step a food saving campaign has been launched. A set of "Hooverizing" regulations has been drawn up that, it is hoped, will be felt by every family in the land. Those with plenty of food will be taught not to waste it and those who are hungry will have a better chance of getting the necessities of life.

General Tan Yen-Kai, chairman of the administrative department of the government, is leader of the project. He leads a food committee composed of foreign agricultural experts and government officials.

One of the first duties of this committee will be to visit the famine areas and study food distribution, production and prices. The government expects to adopt a permanent food policy based upon the findings of this committee.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

YOUR CHILDREN

By OLIVE ROBERTS BARTON

One of the greatest mistakes we are likely to make in teaching young children behavior is to give them long talks upon this, that or the other subject at times when they are not much interested.

We tell Johnny to be kind when there is no one to be kind to; we tell him to be polite when there is no one near needing his consideration; we insist on his being honest when he hasn't been taking anything. All right, these things—but not enough.

I am not discounting the value of wise counsel, the in-between talks that do have great suggestive value, especially to the older child. But I am convinced that the greatest steps toward definite training are accomplished through actual cases. The time to train a little child in kindness is when he has been impolite. And the time to give him a first lesson in honesty is when he is being the opposite.

Because it is a fact that children—little children—will unconsciously annex things that don't belong to them, not knowing the ethics of ownership.

Little children are really ignorant of personal rights. We expect them to know instinctively that they never should touch other people's things. But as a rule they don't know any such thing. We had to argue my regular co-ordination which comes from having every part of the body supple and well-exercised.

You can be reduced by mechanical methods. But unless you limber up your body, the result will not be pleasing.

Moreover, unless you exercise as you lose weight, your flesh becomes flabby.

Therefore, I tell women that if they want to attain grace and the right weight, they must do two things. They must exercise gradually until they can stand enough work to make them perspire freely. Second, they must do the kind of exercises that limber up their joints, and stretch their muscles until they become pliable and coordinated.

The exercise I give today is the best single exercise there is for a start toward these goals. It calls for play 600 muscles, with emphasis on the waistline. Arms, thighs, calves, back, abdomen, shoulders, all enter in. It is done as follows:

Stand with feet slightly apart, breathe well up, arms out in a straight line with erect shoulders. Swing body easily, twist, and bend forward until the tips of the right fingers sweep the toes of the left shoe. Straighten. Repeat, changing arms, with the left fingers touching the right toes.

There is a rhythm to this. Take it easily, slowly, and consistently. The first morning, try it just a few times. Gradually increase the number until you can swing, dip, straighten, swing, dip, straighten, from ten to twenty times. You will enjoy the way this stirs the sluggish blood by working all the contracted blood out of your muscles. Done mornings and nights, it is a big aid to reducing.

LEMON SAUCE
A thick lemon sauce, served hot, is a good change for pudding sauce. Some families like it with a dash of ginger.

FIRE HAZARD
Burn up all cotton waste used for polishing furniture. Many a fire has been caused by spontaneous combustion of just this.

AMMONIA WASH
If your rugs look dingy, try giving them a washing, right on the floor, with cloths wrung out of suds with a little ammonia in them.

CHINA SEEKS REMEDY FOR FAMINE PROBLEM
Nanking—(AP)—The Nationalist government is trying seriously at last to find a method of preventing the recurrent famines which annually decimate large sections of the population.

As a first step a food saving campaign has been launched. A set of "Hooverizing" regulations has been drawn up that, it is hoped, will be felt by every family in the land. Those with plenty of food will be taught not to waste it and those who are hungry will have a better chance of getting the necessities of life.

General Tan Yen-Kai, chairman of the administrative department of the government, is leader of the project. He leads a food committee composed of foreign agricultural experts and government officials.

One of the first duties of this committee will be to visit the famine areas and study food distribution, production and prices. The government expects to adopt a permanent food policy based upon the findings of this committee.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

General Tan hopes to halt the secret exportation of food stuffs and to stop embargoes which now prevent transportation of staples from one province to another. He also has in mind projects for lowering freight rates over both rail and water routes as a means of reducing prices.

By ANNETTE
A black silk dress that owes its distinction to chic details that designer used to disguise overweight is illustrated in Style No. 220.

The upper tier of skirt shows wrapped movement, split at center-front. It is stitched to dress at normal waistline at center-front with downward curved tendency toward the back that creates a decidedly slimming line.

The bodice has collarless neckline which is best for larger woman. The cleverly shaped jabot rever of egg-shell crepe silk narrows toward the shoulders and lower bodice.

The sleeves are slightly full with neat turn-back cuffs. Every effort has been skilfully used to give the figure sleek slenderness.

It can be had in sizes 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44 and 46 inches bust.

It makes up lovely in chiffon that is so smart now for afternoons and evenings.

Crepe, marocain, wool crepe and satin crepe chic.

Pattern price 15 cents in stamps or coin (coin is preferred). Wrap coin carefully.

We suggest that when you send for pattern, you enclose 10 cents additional for copy of large Fashion Magazine.

Manchester Herald Pattern Service
220
As our patterns are mailed from New York City please allow five days.
Price 15 Cents

Name
Size
Address

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

TODAY IS THE ANNIVERSARY
FIRST U. S. LOCOMOTIVE.

On Jan. 15—1831, the first locomotive built in America, the "Best Friend," appeared on the Baltimore and Ohio railroad.

The locomotive was built at the West Point foundry at New York City and was designed by Adam Hall.

THE WOMAN'S DAY

Marcel Prevost, in discussing the French girl of the post-war period, points out that she has not only held the gains she made during the war, but that she has added to them.

"Imagine," he writes, "the quietude of a French mother when her daughter comes home from a dance at 3 a. m. in an automobile accompanied by one of her dancing partners. But here, too, she notices that the girl comes back perfectly calm and describes her evening without blushing and without any apparent reticences."

The French mademoiselles are, he finds, still a bit intoxicated with their freedom, inclined to flaunt it, and to make great distinctions between the modern woman and the old-fashioned one, and there is even a diminution of conventional modesty, but no decline in morality.

On the contrary, marriages are made at an early age, and are more numerous than before the war when betrothals were carefully arranged by the parents.

And these emancipated young women become housewives and mothers, just as their pre-war elders did, with this slight exception—they are determined to grant their daughters all the independence they have enjoyed themselves.

Liberty Belles
Which seems to insure the continuance of feminine liberty in this country which really understands the meaning of liberty, and has it. And if today's feminists grant their daughters what they have had, and the daughters take as much more as they will probably insist on, it would seem as if the protected, sheltered French woman would soon be a character of the past.

Once any race of women starts to throw off its shackles and demand personal freedom, the course seems to be just about the same, no matter which side of the Atlantic.

Alaska Keeps Step
And while the French girls are throwing off the shackles, the women living in the frozen wastes of Alaska are taking on culture, organizing business and professional Women's Clubs, and bringing what musical talent they can into Juneau, the capital. There are ten women's clubs in widely scattered

WANTED TO BUY AND SELL HERE

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.

Effective March 17, 1927

6 Consecutive Days - 1 cts 11 cts
3 Consecutive Days - 1 cts 18 cts
1 Day - 1 cts 18 cts

All orders for transient insertions will be charged at the one time rate. Special rates for long term advertising given upon request.

Ads ordered for three or more days and stopped before the third day will be charged only for the actual number of times the ad appeared, charging at the rate earned, but no allowance will be made for the first day.

No "fill forbids"; display lines not sold.

The Herald will not be responsible for more than one insertion for more than one time.

The inclusion of a statement of incorrect publication of an advertisement is rectified only by cancellation of the charge made for the service rendered.

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

CLOSING HOURS—Classified ads to be published same day must be received by 12 o'clock noon; Saturdays 10:30.

TELEPHONE YOUR WANT ADS.

Ads are accepted over the telephone at the CHARTER HALL, above at a convenience to advertisers, but as CASH RATES will be accepted as FULL PAYMENT if paid at the business office on or before the seventh day following the first insertion of the ad, otherwise no responsibility will be assumed and their accuracy cannot be guaranteed.

INDEX OF CLASSIFICATIONS

Births 1
Engagements 1
Deaths 1
Card of Thanks 1
In Memoriam 1
Announcements 1
Persons 1
Automobiles 4
Automobiles for Sale 4
Auto Accessories—Tires 7
Auto Repairing—Painting 7
Auto Schools 7
Auto—Ship by Truck 8
Auto—For Hire 10
Auto—Services—Storage 10
Motorcycles—Bicycles 12
Wanted—Automobile and Professional Services 13
Business Services Offered 13
Household Services Offered 14
Flowers—Nursery 16
Funeral Directors 17
Heating—Plumbing—Roofing 17
Insurance 19
Millinery—Hats 20
Moving—Trucking—Storage 20
Painting—Papering 22
Professional Services 22
Real Estate 23
Tailoring—Dyeing—Cleaning 23
Tuition—Schools 24
Wanted—Business Services 26
Educational 21
Courses and Classes 27
Private Instruction 24
Dancing 29
Musical—Dramatic 29
Wanted—Instruction 30
Financial 31
Bonds—Stocks—Real Estate 31
Business Opportunities 32
Money to Loan 33
Help 35
Help Wanted—Female 35
Help Wanted—Male 37
Agents Wanted 37
Situations Wanted—Female 39
Situations Wanted—Male 40
Employment Agencies 40
Live Stock—Poultry 41
Dogs—Birds—Pets 42
Live Stock—Vehicles 42
Poultry and Supplies 44
Wanted—Poultry—Stock 44
For Sale—Miscellaneous 45
Articles for Sale 45
Boats and Accessories 47
Building Materials 47
Diamonds—Watches 49
Electrical Appliances—Radio 49
Fuel and Feed 49
Garden—Farm—Dairy 51
Household Goods 52
Machinery and Tools 52
Musical Instruments 54
Office and Store Equipment 54
Specials at the Stores 57
Wearing Apparel—Furs 58
Wanted—To Buy 58
Hotels—Boarding—Hotels—Resorts 59
Rooms Without Board 59
Boarders Wanted 59
Country Board—Farms 61
Hotels—Restaurants 61
Wanted—Rooms—Board 62
Real Estate For Rent 63
Apartments, Flats, Tenements For Rent 63
Houses for Rent 64
Suburban for Rent 66
Summer Homes for Rent 68
Wanted to Rent 68
Real Estate For Sale 69
Business Property for Sale 69
Farms and Land for Sale 71
Houses for Sale 73
Lots for Sale 73
Resort Property for Sale 74
Suburban for Sale 75
Real Estate for Exchange 77
Wanted—Real Estate 77
Legal Notices—Legal Notices 79
Legal Notices 79

AUTOMOBILES FOR SALE 4

1924 FORD COUPE in good running condition. Cheap for cash. Earl's Garage, 595 Main street. Tel. 5404.

GOOD USED CARS
Cash or Terms
Madden Bros.
68 Main St. Tel. 5500

10 GOOD USED CARS
Crawford Auto Supply Company
Center & Trotter Streets
Telephone 6495 and 8063

1928 DODGE SENIOR COUPE
1927 OAKLAND SEDAN
Terms—Trades Considered
BEYTES GARAGE
Hudson-Exess Dealer 129 Spruce

BUILDING—CONTRACTING 14

ROOFING, REPAIRS and alterations. Special prices on interior trim and re-roofing. T. Nielson, telephone 4823.

MOVING—TRUCKING—STORAGE 20

PERRETT & GLENNEY INC.
Local and long distance express and freight service, including overnight express service between Manchester and New York. Furniture moved under the supervision of experts and in specially constructed trucks. Phone 3063, 3860 or 8904.

GENERAL TRUCKING—Equipped for light and heavy jobs, tobacco, hay, lumber, heavy freight, etc. Prompt service, reasonable rates. Frank V. Williams. Tel. 7977.

PROFESSIONAL SERVICES 22

PIANO TUNING
John Cockerham Tel. 4219
6 Orchard St.

REPAIRING 23

CHIMNEYS CLEANED and repaired. Key fitting, safes opened, saw filing and grinding. Work called for. Harold Clemson, 108 North Elm street. Tel. 3648.

VACUUM CLEANER, phonographs, clock, gun repairing, key fitting. Breathwaite, 52 Pearl street.

SEWING MACHINE repairing of all makes, oils, needles, and supplies. R. W. Garrard, 37 Edward street, Tel. 4301.

COURSES AND CLASSES 27

BARBER TRADE taught in day and evening classes. Low tuition rate. Vaughn Barber School, 14 Market street, Hartford.

HELP WANTED—MALE OR FEMALE 37

WANTED—YOUNG MAN or woman to work in an insurance office. Some knowledge of the business and bookkeeping necessary. Apply in own handwriting, stating qualifications and salary expected. Apply Box 1000 in care of Herald.

SITUATIONS WANTED—FEMALE 38

WANTED—HOUSE WORK by the day or hour, a few days a week. Mrs. Florence Erickson, Tel. 7083.

WANTED—POSITION by middle aged woman, for an elderly couple. Address Box G, in care of Herald.

CAPABLE WOMAN would like position to care for invalid, would assist with housework and children. Box C, Herald.

DOGS—BIRDS—PETS 41

FOR SALE—WELL bred German Police dog, female, 6 months old. Will sell reasonably to party who will provide good home. Phone 7889.

ARTICLES FOR SALE 45

FOR SALE—NATIVE comb honey. Dwight W. Blush, 32 Holl street. Telephone 4749.

HEARD THAT BEFORE

HENRY: You're wanted on the telephone.
HORACE: Say I'm in my bath.
HENRY: I did, but he wouldn't believe it.
HORACE: I'd better answer it then. It must be someone who knows me well.—Hummel, Hamburg.

GAS BUGGIES—Agreed to Disagree

HOWDY, FOLKS! CAN I JOIN YOU FOR A BITE? ANY AND I GOT INTO A BATTLE OVER WHETHER OR NOT NELLIE CHERRY SHOULD MARRY DICK WILEY AND NOW SHE WON'T GET SUPPER.

PULL UP A CHAIR, HEM, AND TELL US ALL ABOUT IT. PERSONALLY, I THINK DICK'S BEING CRIPPLED SHOULD BE THE MORE REASON WHY SHE SHOULD.

WHY VIOLA! IT'S NOT FAIR TO NELLIE TO SAY THAT SHE ISN'T THE CAUSE OF HIS BEING CRIPPLED SO WHY SHOULD SHE DEVOTE THE REST OF HER LIFE TO NURSING HIM?

WHY? BECAUSE SHE'S ENGAGED TO HIM. IF SHE DESERTS HIM NOW SHE'S AS BAD AS A CAPTAIN WHO LEAVES HIS SINKING SHIP.—SHE'S—LOOK!—THE ROAST IS BURNING—OUR DINNER'S RUINED!

JUDGING FROM THE LOWING LETTER SOME OF OUR READERS ARE IN THE SAME BOAT.

FUEL AND FEED 49-A

FOR SALE—SLAB and hard wood, sawed stove length, and under cover, also hickory wood for fire place. L. T. Wood. Dial 4496.

FOR SALE—HARD WOOD and hard slabs, stove length \$6 and \$9 per load. A. Firpo, 116 Wells street. Dial 6148.

HARD WOOD \$6 per load. Hard slab wood \$5.00 load. Wm. J. McKinley. Phone Rosedale 28-2.

FOR SALE—SEASONED hard wood, \$6.50 a load, split \$7.25. Fred O. Giesecke. Phone Rosedale 36-12.

HOUSEHOLD GOODS 51

CHARM CRAWFORD—\$35. Vulcan gas range \$8. Library table \$5. Lamps desk \$4. Watkins Furniture Exchange

WANTED—TO BUY 58

WILL PAY HIGHEST cash prices for rags, paper, magazines and metals. Also buy all kinds of chickens. Morris H. Lessner. Dial 6389 or 3886.

ROOMS WITHOUT BOARD 59

FURNISHED ROOM, well-heated. Bathroom floor, centrally located, private family. Reasonable. Call 3161 or 4836.

FOR RENT—FURNISHED room, steam heat, 81 Foster street. Gentlemen preferred.

FOR RENT—TWO furnished heat-rooms in private family. Apply at 49 School street.

FOR RENT—FURNISHED room for light housekeeping 109 Foster street, corner Bissell and Foster streets. Telephone 4773.

APARTMENTS—FLATS—TENEMENTS 63

FOR RENT—TWO six room tenements, all improvements, garage available. Inquire at 163 Spruce street or Phone 3165.

FOR RENT—6 ROOM tenement, 79 Wells street, all improvements including furnace. Inquire 81 Wells street. Telephone 7617.

FOR RENT—6 ROOM tenement, all improvements, garage if desired. Apply 95 Foster street. Dial 5230.

FOR RENT—5 ROOM tenement, lower floor, all modern improvements. C. E. Lewis, 44 Cambridge street. Telephone 7293.

TWO ROOM SUITE in Johnson Block for light housekeeping, all modern improvements. Phone 3729 or janitor 7635.

FOR RENT—DESIRABLE 6 room tenement at 32 Walker street, off East Center, all improvements, and garage, good location, rent reasonable. Inquire 30 Walker.

MODERN 4 & 6 room flats, with garage, Lilley street, near Center street. Inquire 21 Elro street. Telephone 5661.

FOR RENT—88 CHURCH street, five room flat, steam heat, modern improvements, price very reasonable. Inquire 28 Scarborough Road or Phone 5956.

FOR RENT—FOUR room tenement, with all improvements and garage at 5 Ridgewood street. Rent, \$23 month. Inquire 178 Parker street. Dial 5623.

FOR RENT—3 ROOM FLAT, all improvements, including hot water heat. 170 Oak street. Inquire 164 Oak street or call 8241.

FOR RENT—APARTMENTS 4, 5 and 6 rooms. Apply Edward J. Holl, 865 Main street. Telephone 4642.

HOUSE FOR SALE 72

FOR SALE—\$800 DOWN buys new colonial home, six rooms, tile bath, oak floor, fireplace. Mortgages arranged. Arthur A. Knoth, 875 Main street. Tel. 5440.

COSTLY TALK

Evansville, Ind.—After Judge McCoy had fined Herbert Hodges \$25 and given him 90 days in jail on a fraudulent check charge, Hodges told the judge he'd get a lawyer and appeal. "Well," the judge replied, "if that's the way you feel about it, we'll just double the penalty." Hodges said that he guessed he talked too much.

Mizpah Church, Home Builders, of the South Methodist Church, met last night at the home of Mrs. Willard Horton of Roberts Road. Hereafter two meetings a month will be held so that the many orders for the Circle specializers, may be filled. The next meeting will be at the home of Mrs. Earl Clark of 32 Strong street, January 28.

A surprise birthday party was given to Mrs. Ellen McCann of Wadsworth street last evening by members of the family. Light refreshments were served and games were played.

Clinton G. Nichols, grand scribe of Ruyol Arch Masons, and his suite, from Hartford, will witness the working of the most excellent degree by Delta Chapter, No. 51, R. A. M. at Masonic Temple at 7:30 o'clock tonight. Refreshments will be served. Mr. Nichols is a former Manchester man.

OPEN FORUM

"RASH ROMANCE" AGAIN

The Herald.
Dear Editor:
My opinion of "Rash Romance" is this:
Judith and Arthur will never really know true happiness, for in their case age is one drawback and secondary love is not there but being awaited.
Judith has married an older man, just when she will be in the prime and beauty of her life with passion and desires throbbing within her and coming to full bloom her husband will be waning not willingly nature taking its course, then she will look regretfully about her and sigh the sigh of youth for youth.
Ten to one she will grasp her pleasure and satiate her desires with the first attraction who happens to strike her fancy and longings. Then what? "Trouble, separation, and tangled unhappy lives." Therefore youth to youth, middle age to middle age, etc., for glorious living, fulfillment of passion and desires, true love and happiness.
Ask me how I know, well I am married, have a baby, a glorious husband and love crowning our happy nest, so because we are intensely in love, the same age, our joys as one our sorrows and pains, exquisitely tender because we are bearing them together and in the same age.
Happy Wife and Mother.

LOOSE SCREWS

If loose screws are drawn out of furniture, dipped into glue and screwed back in quickly, they will stay put.

GET TOGETHER CLUB

In the first meeting of the new year Charles Cheney, president of Cheney Brothers, will address the Get-Together Club following a turkey dinner served by the Cravat Department at Cheney Hall, next Tuesday evening at 8 o'clock. The entertainment will feature "When Cork is King," presented by Cap Larder and his S. O. S. Tar Babies. An attendance prize will be awarded as usual.

Raise Pin Money

Sell your discarded household goods or whatever you have no more need for. A classified ad in these columns will help find you a buyer and you'll both be satisfied.

LOOK THROUGH YOUR ATTIC AND CELLAR NOW THEN CALL 5121 FOR AN AD TAKER

Y. P. S. DRAMATIC CLUB TO PRESENT "TOMMY"

Arrangements have been completed with Samuel French of New York City, whereby the Y. P. S. Dramatic Club of the Lutheran Concordia Church on Winter street, will present "Tommy," a three-act comedy by Howard Lindsay and Bert Robinson.

Miss Lella Church of Rockville, well known director of plays and pageants, has again been chosen to direct this comedy. The club's first production under her direction was "The Family Upstairs" also a comedy, which was such a success that a second performance was given. Miss Church has already chosen the cast, and the first rehearsal has already taken place.

No date has been set as yet for the presentation, but the general booth and other classes and clubs will soon make reservations for the various other booths.

Earle Ruddell is the new assistant manager of the swimming pool. He succeeds Joseph Taylor who is no longer a High school student. Arthur Davis is the associate assistant manager of the team.

ABOUT TOWN

"Aunt Jerushy on the Warpath," a three-act comedy, will be given by the ladies of the South Glastonbury Congregational church Friday evening, the entertainment will be under the auspices of the church school and for the benefit of the piano fund.

The annual supper and meeting of Center church will be held this evening at 6:30 at the Masonic Temple banquet hall. Music will be furnished by the church quartet. C. P. Quimby will be toastmaster and several others will give short speeches.

The annual meeting of the corporations of The Savings Bank of Manchester will be held at the office of the bank on Tuesday, January 21, at 3:30 for the election of officers and directors for the ensuing year and any other business proper to come before the meeting.

Troop 5, Boy Scouts, defeated Troop 6 in an inter-troop competition at the South Methodist Church last night by a score of 11 points to 8. David McComb judged the meet. Troop 6 will meet Troop 3 next Tuesday evening at the same place.

Clinton G. Nichols, grand scribe of Ruyol Arch Masons, and his suite, from Hartford, will witness the working of the most excellent degree by Delta Chapter, No. 51, R. A. M. at Masonic Temple at 7:30 o'clock tonight. Refreshments will be served. Mr. Nichols is a former Manchester man.

LOCAL GIRLS WIN HIGH HONORS FOR DRESSES

Two Here Among Ten in Country to Get Honorable Mention in Contest.

Dorothy Walton and Jean Thorpe, two seventh grade girls in Manchester schools, won honorable mention for the dresses they submitted in a national dressmaking contest held recently in New York. Dorothy is a pupil at the Hollister street school and Jean at the Manchester Green school. The dresses have been returned to the girls with the news that each will receive a three-year subscription to a fashion magazine.

A total of 25,000 girls from all over the country entered the contest. Only five prizes were awarded and only ten of all the contestants received honorable mention. There were two groups, girls under and girls over 12. The Manchester girls competed with others of high school age.

Big Fire Losses

occur very often.

You need have no fear of them if you carry sufficient insurance.

Why risk all? When we can insure your furniture, your one or two family house with a non-combustible roof at 50 cents and 48 cents per each \$100 for 3 years in Hartford's strong and reliable old companies.

Act today, tomorrow may be too late.

Robert J. Smith
Phone 3450 1009 Main St.
Real Estate, Steamship Tickets

TO RENT

One large room containing 1100 square feet located on second floor 100 feet from the heart of the shopping district in the rear of the Professional Building at 829 Main St.

Particularly well adapted for Club or Lodge room purposes or any business desiring economical space in a central location.

Apply to
G. E. KEITH, Owner
C-o. G. E. Keith Furniture Co.
1115 Main St.

TO THE PROFESSIONAL MEN OF MANCHESTER

Are you interested in being located in the first and only business block in Manchester devoted entirely to offices above the ground floor?

If so, I invite you to inspect my remodeled building at 829 Main St. where you will find single office rooms or suites of two or more as desired.

Manchester's Professional Building

This is a 100% location in the heart of the business district and it is my purpose to make it strictly an office building. There are available now six choice rooms and more will be provided as called for.

Make Your Selection Now

Private garages 100 feet from Main St. directly in rear of offices are available for tenants if desired.

Apply to
GEO. E. KEITH, Owner
C-o. Keith Furniture Co.
1115 Main St.

HIGH SCHOOL NOTES

GROUP 2, H. S. SENIORS, TO PRESENT "TWEEDLES"

Famous Three Act Comedy to Be Given for Benefit of Washington Fund.

On Friday, January 24, "Tweedles," a three-act comedy by Booth Tarkington and Harry Leon Wilson, will be presented by the senior class for the benefit of the Washington Trip Fund. Group Two is financially in charge of the presentation. The cast is made up entirely of members of the senior class, many being members of Sock and Buskin. "Tweedles" is an excellent comedy and a successful production is expected. The scene of the play is in New England antique shop and the principals are Windsor, the niece of the owner of the antique shop, and Julian Castlebury, a summer guest at a neighboring resort.

Margaret Henry will take the part of Windsor and Roy Johnson will play opposite her as Julian. The part of Mrs. Albergone, Windsor's rather formidable aunt, will be played by Elizabeth Carlson, who scored a pronounced success as a comedienne in Sock and Buskin's recent production, "The Lucky Break."

The part of Adam Tweedle will be taken by Raymond Johnson. Adam Tweedle is Windsor's stubborn father. Maurice McKeever will take the part of Philemon, her cousin, who has much pride in the fact that he is an officer of the law. The characters of Mr. and Mrs. Castlebury, Julian's aristocratic parents, will be portrayed by Robert McComb and Lillian Hart, respectively. Agnes Jordt will take the part of Mrs. Ricketts, a wealthy young customer of Mrs. Albergone's antique shop.

A large sale of tickets for "Tweedles" has been reported. Miss Helen Estes is coaching the play.

Other H. S. Notes

Beginning with this week, there will be a series of inter-home-room girls' basketball games for several weeks to come. Members of the leader's class have already organized the teams and will referee at the games.

The fourth annual High School Carnival will be held on or near February 21. It is probable that the affair will be held on two nights as was last year's. The freshman class has already reserved the candy booth and other classes and clubs will soon make reservations for the various other booths.

Earle Ruddell is the new assistant manager of the swimming pool. He succeeds Joseph Taylor who is no longer a High school student. Arthur Davis is the associate assistant manager of the team.

ECONOMY HOUSES - For Sale -

PARKER STREET—Bungalow, 7 rooms, heat, bath, two car garage. Large lot—a bargain at \$5,500.

WAPPING CENTER—Bungalow, 4 rooms, heat, bath, acre of land bordering on State Highway, \$5,000. Will take lot in trade.

HALFWAY BETWEEN MANCHESTER AND HARTFORD Seven (7) acres of land with barn. Ideal for florist, Poultry or Gas Station—Bound to increase in value. \$1,000—per acre.

AUTUMN STREET—Small house in good location. Can be enlarged at a small expense, \$1,500.

Edward J. Holl

REAL ESTATE AND INSURANCE
865 Main Street.
By FRANK BECK

WILLIAM & M. CLARK MANUFACTURING CHEMISTS

DEAR MR. BECK:

ALL THE BEGGERS IN THE OFFICE HAVE BEEN MUCH THE PRODIGE.

OVER WE HAD SO MANY NEW ARRIVALS THAT WE COULD NOT TAKE THEM ALL. WE WOULD LIKE TO SEE THE BEGGERS COME TO DO, WE'LL BE GLAD TO TAKE THEM.

TO MARRY DICK: FOR TO MARRY DICK: Jane Mary and Fannie. Clean Wilett Dan Connell. Myron Nelson Dan Connell. John E. Bell Paul Harris. Anderson Wiley. Edith King. Louis Stang. Rex Stang. Embury Perkins. Edith Smith.

LOCAL GIRLS WIN HIGH HONORS FOR DRESSES

Two Here Among Ten in Country to Get Honorable Mention in Contest.

Dorothy Walton and Jean Thorpe, two seventh grade girls in Manchester schools, won honorable mention for the dresses they submitted in a national dressmaking contest held recently in New York. Dorothy is a pupil at the Hollister street school and Jean at the Manchester Green school. The dresses have been returned to the girls with the news that each will receive a three-year subscription to a fashion magazine.

A total of 25,000 girls from all over the country entered the contest. Only five prizes were awarded and only ten of all the contestants received honorable mention. There were two groups, girls under and girls over 12. The Manchester girls competed with others of high school age.

Big Fire Losses

occur very often.

You need have no fear of them if you carry sufficient insurance.

Why risk all? When we can insure your furniture, your one or two family house with a non-combustible roof at 50 cents and 48 cents per each \$100 for 3 years in Hartford's strong and reliable old companies.

Act today, tomorrow may be too late.

Robert J. Smith
Phone 3450 1009 Main St.
Real Estate, Steamship Tickets

To The Professional Men Of Manchester

Are you interested in being located in the first and only business block in Manchester devoted entirely to offices above the ground floor?

If so, I invite you to inspect my remodeled building at 829 Main St. where you will find single office rooms or suites of two or more as desired.

Manchester's Professional Building

This is a 100% location in the heart of the business district and it is my purpose to make it strictly an office building. There are available now six choice rooms and more will be provided as called for.

Make Your Selection Now

Private garages 100 feet from Main St. directly in rear of offices are available for tenants if desired.

Apply to
GEO. E. KEITH, Owner
C-o. Keith Furniture Co.
1115 Main St.

ERRORGRAMS

IN WINTER THE EARTH IS AT ITS FARTHEST POINT FROM THE SUN, AND DURING THIS SEASON THE NORTH POLE TILTS TOWARD THE SUN.

LOLUMBI
Sometimes worth its weight in gold.

There are at least four mistakes in the above picture. They may pertain to grammar, history, etiquette, drawing or whatnot. See if you can find them. Then look at the scrambled word below—and unscramble it by switching the letters around. Grade yourself 20 for each of the mistakes you find, and 20 for the word if you unscramble it.

CORRECTIONS

(1) The sun should stand practically in the center of the earth's orbit. (2) The man is wrong in saying, "In winter the North Pole tilts toward the sun"; it tilts away from it. (3) In the picture, the earth should be dark on the side away from the sun. (4) In winter the earth is at its nearest point to the sun, not its farthest. (5) The scrambled word is Bullion.

SENSE and NONSENSE

Winter
The weather's cold, winds blow strong.
Days are short, night are long.
Birds have gone where it is sunny,
Bees are living on their honey.
Boys can swim the creek no more,
It is froze from shore to shore.
They play on the ice instead,
With their snowshoes, skates and sled.
Trees are bare, ground froze hard,
Snow piled high up in the yard.
We don't sweat, need no shade,
There's plenty of ice for lemonade.
Wear a fur cap on your head,
And put four comforts on the bed.
Keep the stove piled full of coal,
Eat hot soup, bowl after bowl.
We've spuds and beans and fresh-killed meat,
And all the kraut that we can eat.
This with the fruit we cannot last fall,
Makes winter not so bad at all.
Then, there's the man who was such a confirmed vegetarian that he wouldn't let his children eat animal crackers.
Patient—"I say, doctor, don't you think it would be a good idea if I were to pack up and go to some place where the climate is warmer?"
Doctor—"Good heavens! Isn't that just what I've been trying to prevent?"
Dentist (peeping out of office): "Who next?"
Flapper: "I do, but this ain't no place for it!"
Bright Butter Clerk: "Why does a stork stand on one leg?"
Brighter Bookkeeper: "Why, if he lifted it, he'd fall down."
"Silence in the court," thundered the judge. "Half a dozen men have

FLAPPER FANNY SAYS:

Girls are still falling for the idea that horseback riding is good clean sport.
been convicted already without the court's having been able to hear a word of the testimony.
Wife: "It's my birthday today, and you haven't remembered it!"
Hubby: "My dear, how should I remember? You don't look a day older!"
St. Peter is said to be an efficient gate-keeper, but he has not yet encountered One-Eyed Connelly.
Mrs. S: "But the noise is trifling."
Mrs. S: "You don't understand. She just came over and borrowed my silver-backed hairbrush."
Everybody should plant flowers and maybe the living would get some occasionally.
Painting the lily that time failed to improve its looks, and it's that way with lots of chickens.

SKIPPY

Toonerville Folks

By Fontaine Fox

OUR BOARDING HOUSE

By Gene Ahern

Fontaine Fox, 1930

THE OBSTACLES THAT HINDER PROGRESS

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE)
The snow house was a beauty and the Tinymites all thought it grand. They got down on their hands and knees and quickly crawled inside. "Oh, this is big enough for all and I just hope the roof won't fall," said Clowzy. "Won't this snow house make a dandy place to hide?"
"You bet it will," another snapped. "The next time that our hand is trapped we'll quickly sneak inside of here and all will be all right. I thought 'twould be real dark but, gee, it's just as light as it can be. I'll bet it is the snowwhite snow that makes the inside light!"
They rested for an hour or so. Then Clowzy calmly said, "Hum, ho! I'm getting rather sleepy and my eyes seem full of sand. Let's cuddle down and sleep a while. This plan was greeted with a smile. It wasn't long until the bunch were in slumberland.
The night time came and also went and in those hours the Tinymites spent a worth-while spell at snoozing in their little home-built place. All of a sudden Clowzy woke and shouted, "Say! Is this a joke? If I am not mistaken water's dripping in my face."
At that wee Clowzy rushed outside. The others followed, as he cried, "Our snow house is much softer and it's melting slow, but sure. We all did just the best we could and really thought the house was good. But, now, that it is melting down, I guess 'twas rather poor."
A voice then came out of the sky. It was the sun and it said, "I am melting up your snow house 'cause I thought 'twas what you'd like. The other snow I'm melting, too. 'Cause when I get through melting you can once more ride your bike."
(A big tree topples down in the next story.)

WASHINGTON TUBBS II

Give Us Justice!

By Crane

FRECKLES AND HIS FRIENDS

Red Tape!

SALESMAN SAM

Such Principle, Guzz!

By Small

THE SCRUB TURKEY
OF AUSTRALIA SCRAPES TOGETHER A GREAT HEAP OF GRASS, LEAVES AND DIRT, 4 TO 5 YARDS IN DIAMETER, AND 1 TO 2 FEET HIGH. SEVERAL MONTHS LATER EGGS ARE LAID IN THE DEPRESSION AT THE CENTER OF THE MOUND AND ARE HATCHED BY THE HEAT FROM THE FERMENTING LEAF MOULD.

THE TAIL OF THE SPIDER-MONKEY HAS BEEN USED AS A HAND FOR SO LONG THAT IT HAS ASSUMED THE APPEARANCE OF ONE. THE GRASPING SURFACE IS CALLOUSED AND ENTIRELY BARE, MAKING IT MORE EFFICIENT FOR GRIPPING LIMBS.

CROSS SECTION OF THE MOUND

Illustration credit

3 ACT PLAY
AUNT JERUSHY ON THE WARPATH
 North M. E. Church
 January 17, 1930, at 8 O'Clock
 Admission 35c.

ABOUT TOWN

St. Mary's Men's Bible class will present a minstrel show and miscellaneous program of a highly entertaining order in the parish house of St. Mary's Episcopal church, Friday evening at 8 o'clock. Members of the choir will have a prominent part in the orchestral and chorus numbers. As their advertisement elsewhere will indicate the admission fee for children as well as adults is such that whole families may come and enjoy the fun.

Miss Edith Walsh, past grand of Sunset Rebekah lodge, is chairman of the committee in charge of the annual entertainment for the benefit of the infirmary fund, and has decided upon a comedy entitled "Twelve Old Maids." This is a one-act play, full of life and pep, and when it is known Mrs. Emma L. Nettleton is coaching the Rebekahs who will take part, a smooth performance is expected. It is planned to present the play Monday evening, February 3 in Odd Fellows hall and to hold two rehearsals a week for the present.

Ray Warren, son of Mr. and Mrs. Charles B. Warren of Center street, who entered the Hartford hospital a week ago for treatment, was operated upon yesterday for appendicitis. He is reported today as being as comfortable as can be expected. Mr. Warren is employed in the office of the W. G. Glenney Company.

New Officers of Manchester Tent No. 2, Knights of the Maccabees will be installed at the meeting tomorrow evening in the Balch and Brown hall. The work will be in charge of Past Commander P. J. Touhey. Every member is urged to attend as the guest of honor will be the great commander, George W. Bauman of Detroit.

Women of the Nazarene church will hold their Thursday afternoon prayer service tomorrow at 2 o'clock at the home of Mrs. Paul Hausman, 93 Hamlin street.

Mr. and Mrs. David Armstrong will be co-chairmen of the public whist and dance which the Buckland-Parent Teacher association will conduct in the school assembly hall Monday evening.

The Ladies' Missionary society of the Swedish Lutheran church will meet tomorrow afternoon at 2:30 at the home of Mrs. Charles A. Johnson of Jackson street.

Buy White Oak Coal, \$12.00 per ton; G. E. Willis & Son.—Adv.

The eyes have it. And such being the case they are made the most prominent feature, consequently needing special attention. Call 5009, Weldon Beauty Parlor, for eyebrow coloring and arching.—Adv.

MINSTREL SHOW
 and
ENTERTAINMENT
 Friday, Jan. 17, 8 P. M.
 St. Mary's Parish House
 By Men's Bible Class
 Admission:
 Adults 35c—Children 20c

STAMPED GOODS REDUCED
 Mrs. Elliott's Shop
 853 Main St.

Mrs. R. K. Anderson is assembling an unusually interesting all-request program for the musical at Second Congregational church Friday evening. In addition to Mrs. Anderson's organ numbers there will be vocal solos by Mrs. Cecelia Symington of this town and Mrs. Bessie Turner of Hartford, members of the church quartet, as well as selections by a male quartet composed of well known local singers as follows: Sidney Strickland, first tenor; Ralph Brown, second tenor; Elmore Watkins, first bass and Charles Robbins, second bass. This "Evening of Favorite Melodies" is under auspices of the Men's Club of Second Congregational church and for the benefit of their work.

Boys of the basketball team of the Manchester Green school are rehearsing two one-act plays which they will present Friday evening, January 24. The entertainment is for the purpose of raising funds for basketball and baseball. Miss Margaret Spring, seventh grade teacher is the coach for the plays. The advance sale of tickets has already begun. Doris Von Deck has charge of the sale in the first, second and third grades; Virginia Johnson in Grade 4; Madeline Wallace, grade 5; Geraldine Tenney, grade 6; Walter Buckley, grade 7 and Frederick Lavey for grade 8. The basketball team has enjoyed an unusually successful season being as yet undefeated.

Attorney Chester Mills, who has an office in the Balch and Brown building, Depot Square is to enter the Manchester Memorial hospital on Monday for an operation. Mr. Mills was taken ill early last September and was a patient at the Hartford hospital until ten days ago when he returned home. Developments arising since then make surgical treatment necessary.

Dependable service on furnace and fuel oil may be secured by dialing 5145, The Manchester Lumber Company.—Adv.

Sunnyside Private School
 217 North Elm St.
 Phone 3300

ETHEL M. FISH
 Director

As this is a day school for individual instruction in elementary grades, pupils may enter at any time during the school year.

TUTORING
 ADULTS AND CHILDREN
 Class for pre-kindergarten age for training in social relations.

Miss Fish is available as parents advisor in child problems. Appointments on Tuesday, Wednesday, Friday and Saturday afternoons and on each evening of the week.

DELICIOUS CAKES, PIES AND DANISH PASTRIES
 Try a loaf of our Home Made Bread.

MANCHESTER PUBLIC MARKET
 We Deliver.
 Phone 5139

WATKINS BROTHERS, Inc.
Funeral Directors
 ESTABLISHED 55 YEARS
 CHAPEL AT 11 OAK ST.

Robert K. Anderson
 Funeral Director
 Phones: Office 5171
 Residence 7494

PHONES Pinehurst
"GOOD THINGS TO EAT"

1 lb. Rolls BUTTER, lb.	41c	Freshly Ground Beef, lb.	30c
-------------------------	-----	--------------------------	-----

We will have another shipment of the famous FORTY FATHOM FISH.

Filet of Haddock	Smoked Filet of Haddock	Filet of Sole	Dressed Haddock
Halibut	Mackerel	Salmon	Cod
Large Smelts	Butter Fish		
Small Oysters 89c pt., solid pack.	Large Rowe Oysters 48c pt.		

Clams for Chowder
 Salt Herring
 Grape Fruit, 3 for 25c.

Fresh Scallops
 Salt Cod
 Grape Fruit, 4 for 25c

FRESH BROILERS ... 99c and \$1.10 each

DIAL 4151
 Special Early Deliveries 7:15 and 8:00 a. m.

19c Outing Flannel 12 1/2c yard
 Plain white outing flannel, 27 inches wide. Regular 19c
 Outing Flannel—Main Floor, left

\$2 and \$3 Cape Gloves \$1.98
 Mender's models but guaranteed to satisfy. Choice of slip-on and fancy cuff models. Wanted shades.
 Gloves—Main Floor, right

Only 3 More Days Left! Shop Tomorrow!
JANUARY CLEARANCE SALE

300 Pairs—Picoted Top Silk and Rayon Hose
39c pair

Heavy, delustered silk and rayon stockings with French heels and picoted tops. Substandards. Good day shades: atmosphere, nude, evenglow, allure, mystery and beechnut. Regular 69c grade.

Hale's Hosiery—Main Floor, right

Domestics

81x99 BED SHEETS heavy quality bed sheets that will give good wear. Full bed size, 81x99 inches **\$1.19**

EMPIRE PILLOW CASES good quality pillow cases in two sizes; 42x36 and 45x36 inch. 3 pairs **\$1.00**

LUNCH AND TABLE CLOTHS Choice of pure linen lunch cloths, 60x50-inches, with colored borders; also mercerized cloths, 54x54 inches. Colored borders. **89c**

COLORED DAMASK SETS colored bordered cloths in blue, gold and green with six napkins to match. Color fast. 50-50 in. cloth. **\$1.98**

70x90 SHEET BLANKETS extra large size sheet blankets of first quality, snow white flannel. Special **\$1.39**

RUFFLED AND FLAT CURTAINS novelty marquisette and plain white voile ruffled curtains; also flat curtains in assorted styles. Fair **\$1.39**

\$3.98 and \$4.98 NOVELTY RUFFLED CURTAINS choice of pastel organdy, checked marquisette and novelty dotted marquisette ruffled and criss-cross curtains. Pair **\$2.98**

NOVELTY CRETONNE beautiful new patterns in floral and futuristic designs. 36-inches wide. Yard **25c**

Hale's Domestics—Main Floor, left

Solid Color, Jacquard Rayon Bed Spreads
\$2.98

Rich, solid color rayon spreads in attractive floral jacquard designs. Full size, 81x108-inches. Soft shades of rose, gold, blue and lavender. Spreads that will add to the attractiveness of your room.

Size 81x108-inches
 Hale's Bed Spreads—Main Floor, left

Yard Goods

79c PRINTED RAYON CREPE A beautiful range of patterns in the new tweed effects. 36-inches wide. Brown, green, tan and blue. Washable. Yard **59c**

LIGHT O' DAY A popular rayon fabric for slips and underwear. Plain pastel shades. 36 inches wide. Washable. Yard **55c**

19c COMFORTABLE CHALLIES A complete line of new patterns in floral and Persian designs. 36 inches wide. Yards **16c**

OUTING FLANNEL choice of plain white, 27-inch outing flannel; also 36-inch, striped flannel in rose and blue. Yard **17c**

"YEAR ROUND" PRINTS Our regular stock of "Year Round" prints in pleasing color combinations. 32 inches wide. Colors guaranteed fast. Yard **29c**

PERCALE PRINTS Fine, 80-square count percale prints in neat, color fast prints 36 inches wide. Color fast. Yard **17c**

LONG CLOTH Fine quality Long Cloth suitable for slips and children's underwear. 36-inches wide. Yard **19c**

UNBLEACHED COTTON good quality unbleached cotton. 36-inches wide. Special 10 yards **\$1.00**

Hale's Yard Goods—Main Floor, left

DRESS AND SPORTS COATS
\$21.75
 (\$25 to \$35 Grades)

Women's and misses' coats to close-out tomorrow at \$21.75. The assortment includes: tweed and pure llama sports coats; suede-like dress coats with fur collars and cuffs; and fur trimmed sports coats. Full lined. Many models will be suitable for early spring wear. \$25 to \$35 grades.

High Grade, Advanced Spring **SILK FROCKS \$10**

High colored silk frocks that smart women are now wearing beneath dark cloth and fur coats. These frocks express the new style trend and careful attention is given to their trimmings—sheer lace and pique collars; new sleeve treatments and pleats. Green, blue, red, violet dahlia as well as black and brown.

Hale's Garments—Main Floor, rear

Towels and Towelings

HEAVY TURKISH TOWELS good wearing, heavy turkish towels with colored borders in blue, gold, green and pink. Also a few plain white towels. Included. Special each **25c**

BORDERED TURKISH TOWELS extra heavy weight turkish towels in the large size, 22x44-inches. Blue, gold and pink borders. Each **39c**

LARGE SIZE TURKISH TOWELS beautiful turkish towels in the extra large size. Colored borders in blue, gold, rose and green. Color fast. Each **50c**

"CANNON" FACE CLOTHS heavy quality face cloths in smart colored borders. Color fast. Each **12 1/2c**

PURE LINEN TOWELINGS now is the time to make up new towels. Regular 39c pure linen towelings with green, blue, rose and gold borders. All pure linen. Yard **33c**

\$1.00 TURKISH TOWELS Novelty jacquard colored turkish towels in a number of attractive patterns, large size, color fast **79c**

TURKISH TOWELS large size, 22x44-inch, turkish towels with colored borders in the desired shades. Heavy weight. Each **29c**

"CANNON" FACE CLOTHS beautiful, solid color "Cannon" turkish face cloths in soft solid shades. Color fast. Each **15c**

Hale's Towels and Towelings—Main Floor, left

Hand Made Philippine Gowns 79c

A special purchase of hand made and hand embroidered Philippine gowns. Plain white. A choice of designs. - Sizes 16 and 17.
 Hale's Muslin Underwear—Main Floor, rear

Underwear & Corsets

SILK UNDERWEAR crepe slips, dance sets, chemises and step-ins in tailored and lace trimmed mod. Pastel **\$1.69**

\$1.00 AND \$1.50 BRASSIERES close-out models in crepe de chine and flesh brocade in broken sizes. Special **69c & \$1.00**

\$5.00 CORSETS AND CORSELETTES A close-out group of girdles and corselettes including Marvelette, Modart and P. and N. Special **\$2.95**

\$6.00 and \$8.50 CORSETS high grade models in nationally known brands to close-out at the special price **\$4.95**

CREPE DE CHINE UNDERWEAR heavy, pure silk slips, step-ins, dance sets and chemises in sheer lace trimmed and embroidered models. \$2.98 grade **\$2.69**

Hale's Underwear and Corsets—Main Floor, rear

Thursday Only DRUG SPECIALS

Agarol **89c**
 75c Pure Norwegian Cod Liver Oil **59c**

50c Kolynos Tooth Paste **29c**
 Ovaltine **39c and 75c** (for convalescents.)

COMBINATION HOT WATER BOTTLE AND FOUNTAIN SYRINGE
 Guaranteed. 2 quart size ... **79c**
 Hale's Drugs—Main Floor, right

BABY SHOP SPECIALS CHINCHILLA COATS

\$7.98 (\$9.98 Grades) **\$9.98** (\$14.98 Grades)

Dreadnaught's chinchilla coats for girls and boys. Un-trimmed or collars of nutria. Green and powder blue. Not all sizes.

Hale's Baby Shop—Main Floor, rear

Cannon Turkish Towels
 with Far East Designed Borders.
50c

A new towel by the famous Cannon Mills. Wide colored borders in Far East designs—temple, camels, etc.—in soft, pastel shades. Large, absorbent turkish towels, 22x44-inches. Special—50c each.
 Hale's Turkish Towels—Main Floor, left

Housefurnishings

DUSTING MOPS 15-inch adjustable dusting mops chemically treated. Green cotton yarn mops with green duco handles. **\$1.29**

\$3.49 RIDJID IRONING BOARDS Well constructed, folding ironing boards. Natural finished tops. Special **\$2.69**

\$1.98 CLOTHES DRYERS three fold clothes drying frames which stand on the floor. Special **\$1.69**

\$2.98 CARD TABLES Padded top card tables with colored wood frames. Tops have double bracing underneath. Special **\$1.98**

\$4.98 BIRD CAGE AND STAND Choice of green, blue, orchid and orange. Complete with wire sand guard. Special **\$3.69**

"WEAR-EVER" TRIPPLICATE PANS The well known "Wear-Ever" triplicate sauce pans complete with one handle. Covered Special **\$2.98**

"LOOMCRAFT" RAG RUGS choice of plain colors or mixtures with colored borders. 24x36 or 21x42-inches. Special **\$1.49**

Hale's Housefurnishings—Basement

SPECIAL! AMERICAN PORCELAIN DINNER SETS
\$3.98 set

32-piece American porcelain dinner sets with floral designs on a white ground. Sets suitable for daily use in the small family and for business girls and teachers who have their own apartments. Service for six persons.

32-PIECE SETS—SERVICE FOR SIX
 Hale's Dinner Sets—Basement