

VOL. XLIV., NO. 100.

(Classified Advertising on Page 10)

SOUTH MANCHESTER, CONN., MONDAY, JANUARY 27, 1930.

TWELVE PAGES

PRICE THREE CENTS

CONVICTS CONFESS DETAILS OF 'BREAK'

**Tell Detective Hickey How
They Got Saws to Cut Bars
At Prison; Not Ready to
Be Made Public.**

Hartford, Jan. 27.—(AP)—Confessions obtained from Roland G. Lalone, Leo Landry and Watson Moulthrop, fugitives from the Connecticut state prison who were captured in Florida and are to be tried for the murder of a Jacksonville detective, have cleared up the mystery of their escape from the Wetherfield institution, it was learned today.

Warden Charles S. Reed, admitted that parole officer George H. Bradley, who with County Detective Edward J. Hickey questioned the trio in Florida, has notified him that the details of the prison break on the morning of January 17 are now known to him. The warden is awaiting a full report from Mr. Bradley, he said.

Confessed All.
County Detective Hickey admitted to a representative of the Hartford Times at Jacksonville today that "they (Lalone, Landry and Moulthrop) have told me everything about their escape." He said the three not only told him how they obtained the saws with which they cut the bar in the skylight of the one-story bakeshop and made their getaway, but also other details in connection with their escape.

Asked if the confessions involved any prisoner or official at the Connecticut prison, Mr. Hickey replied, "I am not at liberty to disclose this."

Jacksonville, Fla., Jan. 27.—(AP)—Legal machinery of the state of Florida was being set in motion today against three Connecticut convicts held here in connection with the slaying of a Jacksonville detective and the wounding of another.

The Duval county Grand Jury, of which Chichest B. Stockton, recently nominated as United States minister to Austria, is foreman, has been called to meet Wednesday to make its investigation of the killing.

The three convicts are Roland Lalone, Watson Moulthrop and Leo Landry, accused of killing Detective W. D. Smith and wounding Detective William E. Loring in a gun battle here January 17.

Moulthrop last night momentarily broke the silence he has maintained since being brought here from Pensacola, where he was captured with Lalone.

Moulthrop had just been confronted with W. R. Hunt, Jacksonville man, who had been held as a material witness. Police say Moulthrop traded two diamond rings stolen here to Hunt for a pistol.

Hunt said Moulthrop and another man, he believed to be Lalone, had come to his house after the shooting and said they had been in a gun fight.

(Continued on Page Three.)

REDS IN INDIA START TROUBLE AT GATHERINGS

**Raise Their Flag Instead of
National Banner and Free
for All Fight Follows; Several
Persons Are Injured.**

Bombay, India, Jan. 27.—(AP)—Stirring scenes were enacted in various parts of India Sunday as Nationalist advocates the empire over gathered to express their aspirations for Indian independence.

One hundred thousand assembled for a monster mass meeting at Chowpaty Sands and passed an independence resolution. A strong Communist mill workers faction clashed with Nationalists and in free for all fighting several persons were injured.

There were other less violent scenes. At Calcutta, venerable old Mahatma Gandhi, venerable advocate of passive resistance to British dominion, spent the day with fasting and spinning and at an evening meeting in the presence of their leader passed the resolution for independence.

Free for All Fight.
The meeting at Chowpaty Sands was in progress when a number of Communist mill workers bearing a red flag arrived and urged the audience to pull down the National flag. A free for all fight ensued in which old shoes and sand were used. One Communist finally succeeded in climbing the flagpole and nailing on the "Hammer and Sycle" banner.

When the Communists left, volunteers from All Indian National Congress organization hauled down the red flag and tore it to shreds. The crowds dispersed, leaving behind a scene littered with thousands of handbills, odd shoes, sticks and caps.

When Cupid Visited Hospital

The unique wedding ceremony, pictured above, was held in a Los Angeles hospital because Dr. Violette C. Shelton, woman plastic surgeon of Cincinnati, believes that weddings should never be postponed. Although Dr. Shelton had suffered a broken spine in an auto accident, and was held rigid in bed by surgical appliances, she insisted that her son Gilman, 19, and Ethel Roney, marry on the scheduled date. Left to right, are Dr. Shelton, in bed, the bride, Rev. J. H. Moore, officiating clergyman, and the groom.

ASKS FOR CUT IN RATES ON RAYON YARNS

**Senator Wheeler Appeals
for Reduction of Tariff to
Help Our Cotton Manu-
facturers—His Appeal.**

Washington, Jan. 27.—(AP)—Appealing for a reduction in the tariff on rayon raw materials and yarns, Senator Wheeler, Democrat, Montana, asserted in the Senate today that British interests controlled production in this country.

"If there's one schedule in this entire bill that is going to take millions from the American farmer and put it in the hands of the greatest trust in the world it is rayon," he said.

The American Viscose Company, chief rayon producer, is owned and controlled by London interests, he continued, adding it had "piled up millions in profits" and had "paid tremendous dividends in cash and stock."

Wheeler's Request.
Asking a rate of 35 per cent on single and grouped rayon filaments, and single yarns in place of rates in the bill ranging from 45 to 50 per cent, Wheeler said:

"I'm not seeking this reduction in the rate only of the American consumer. I'm asking it also in the name of the cotton manufacturers. The cotton industry is in the doldrums."

Practically all cotton manufacturers are hoping there will be a reduction in the tariff because rayon is so necessary in their industry. Scarcely one of them, however, has dared ask a decrease as they are afraid of retaliation from this powerful trust.

Asks Reconsideration.
Senator Jones, Republican, Washington, announced in the Senate earlier that he would ask reconsideration of the recent action in strike.

(Continued on Page 2.)

CHICAGO IS FACING EMPTY COAL BINS

Owes Nearly Half Million for Heating Schools; Asks for More Credit.

Chicago, Jan. 27.—(AP)—Dwindling coal bins in the public schools kindled interest anew today in Chicago's empty money bags.

As some city officials frowned on the rescue pool of \$20,000,000 pledged to Silas H. Strawn, head of the citizen committee, H. Wallace Caldwell, president of the board of education, prepared to ask the board's coal dealers to continue deliveries of coal despite the lack of cash and a present unpaid coal bill of \$480,000.

There will be a respite until Wednesday. On that day Strawn will confer with the city finance committee relative to setting in motion the financial pool pledged to aid the city government.

Must Reduce Expenses.
Originally set at \$50,000,000 the pool has \$20,000,000 in pledges from business, industrial and railroad interests to be used in loans on tax anticipation warrants. No money will be loaned any of the governments, Strawn asserted, unless co-operation is pledged to reduce operating expenses to a minimum. And the committee has reserved the right to indicate for what purpose the money shall be spent.

While Mayor William Hale Thompson still was at loggersheads with the Strawn plan for relief, Chairman John S. Clark of the Council Finance committee said he believed the council would pledge the requested co-operation.

FRENCH LINE AIDS IN ENFORCING LAW

**Hires Its Own Detectives to
Prevent Bootlegging on
Its Ships Docking Here.**

New York, Jan. 27.—(AP)—The Evening World today said that the recent dismissal of three Customs guards because of their failure last September to apprehend bootleggers who were smuggling liquor ashore from the liner DeGrasse, may be due to the fact that the French line has spent \$35,000 in the past 18 months for private detectives in an effort to stop bootlegging from its ships.

The Customs guards, John E. Lentz, Daniel L. Beston, and Edward J. Grogan, were on the civil service list. Their dismissal was announced last Friday by Philip Elting, collector of the port, the reason assigned being that they were guilty of dereliction of duty, in that they had permitted liquor to be landed from the DeGrasse without inspection.

Have Detectives.
The Evening World said that the French line, in its efforts to stop bootlegging from its ships had stationed a detective at every gangplank on every ship that has arrived in New York, and that the gangplank is lowered until the ship is searched by the Customs squad.

A report from each of these detectives is submitted to the line every day, these reports are examined and if anything is disclosed that calls for action, it is immediately taken up with the Customs house. Similarly, the Customs authorities inform the French line when any of the men on its steamers are caught violating the law.

The dismissal of three Customs Guards resulted from an affidavit from a detective that on September 24 last he saw about 25 bootleggers going down the gangplank of the DeGrasse, each shouldering one or two bags of liquor. The affidavit said the man went to one of the Customs Guards on duty at the time and asked why he was doing nothing to stop the bootleggers. He said the man turned his back and that two other guards were seen with no better results. The affidavit said that one of the Guards showed him some cash and said: "Shows Him Money."

"This is what I got, why don't you get yours?"

The detective reported to his office, was told that if he couldn't obtain co-operation of the Customs Guards he had better not tackle the situation singlehanded, but to find

(Continued on Page 3.)

MITCHELL URGES SPEED IN TRANSFERRING UNITS

**Attorney General Opposes
Putting District Attorneys
Under Civil Service; Cites
Mrs. Willebrandt Opinion.**

Washington, Jan. 27.—(AP)—Attorney General Mitchell today urged the House expenditures committee to expedite action on legislation to transfer the prohibition enforcement unit from the Treasury to the Justice Department.

Mitchell said he was in accord with the recommendation of Secretary Mellon before the committee favoring the transfer and endorsed the Williamson bill to effect this change.

Attorneys in the Treasury Department connected with the Prohibition Unit would be transferred to the Justice Department along with the agents in order to carry on prosecutions, Mitchell said.

He opposed putting the prohibition unit attorneys under civil service, and said they would be absorbed in the office of the justice department on an equal basis with those already in service.

Many things under the bill, the attorney general said would have to be worked out as administrative problems.

Schafer's Suggestion.
Representative Schafer, Republican Wisconsin asked, "why not put all United States attorneys under the civil service?"

Mitchell replied that the question was not pertinent to the matter under discussion but added his department felt that attorneys used for the special work should not be placed under civil service.

Schafer, a Wet, remarked that Mrs. Mabel Walker Willebrandt, former assistant attorney general, wrote that one reason for failure of the enforcement of the dry law was the "spoils system" used in appointing district attorneys.

Representative Cochran, Democrat, Missouri, asked Mitchell to give him assurance that Dry agents on large industrial concerns would obtain information. He charged that Dry agents had summoned officials of the American Can Company and the Corn Products Company, from St. Louis to Springfield, Ill., with Federal Court subpoenas.

Mitchell said that he did not believe in considering questions during the formulation of legislation of the character before the committee. He explained he did not plan to make promises of what he was going to do, but added: "We do the best we can under the law."

"The Department of Justice stands for law enforcement," Mitchell said.

Pledge of Abstention.
Representative Stone, Republican, Oklahoma, asked Mitchell if district attorneys should not be asked to take a pledge of total abstention. The attorney general said he recently wrote a letter on that subject, which he would submit to the committee, but he declined to discuss the matter before the group.

In answer to questions by Schafer, the attorney general said he believed the proposed bill would give the Justice Department adequate authority to investigate the diversion of industrial alcohol under Treasury Department permits for illegal purposes.

The measure provides for the supervision of industrial alcohol and narcotics to remain under the Treasury.

Mitchell asserted his department would have all the power needed to investigate law violations through alcohol diversion.

Mitchell said the bill did not con-

JUMP INTO NETS TO ESCAPE FIRE

Five Girl Students Leap from Third Story in Newport; Firemen Hurt.

Newport, R. I., Jan. 26.—(AP)—Six students, five of them girls, of the Newport Business College, leaped from the third story of the Coggeshall building into a fireman's net today after they had been trapped in the building by a fire which caused damage estimated at \$100,000. Sixteen other students and three instructors were taken from the building over ladders.

Firemen injured.
Three firemen were injured. One of them Charles Eldridge, had a remarkable escape from death after he fell two stories into a water-filled elevator well in the cellar of the building. The water, rushing from the cellar to the street through a sidewalk grating carried Eldridge to the grating where firemen pulled him out. He was taken to a hospital in a serious condition. The other firemen had minor injuries.

Caused by Burner.
The fire was believed to have been caused by an oil burner in the basement. It rapidly worked its way up the elevator shaft to the fourth floor, spreading out on all floors.

The first floor of the building was occupied by stores, second floor by offices and a jewelry store and the third floor by the business college. The fourth floor was unoccupied. The building is located at the corner of Washington Square and Thames street. The Newport National bank building next door was threatened when the blaze was at its height but firemen succeeded in preventing any serious damage to that building.

AUTOISTS EXONERATED

Bridgeport, Jan. 27.—(AP)—Charles E. Kellogg of Norwalk was absolved of criminal responsibility in the death of August Goebeldringer 68 of Norwalk, killed by Kellogg's car, Jan. 16, in a finding handed down by Coroner J. J. Phelan here today.

TREASURY BALANCE

Washington, D. C., Jan. 27.—(AP)—Treasury receipts, Jan. 24, were \$5,907,517.53; expenditures \$4,522,268.31; balances \$103,582,335.90.

Over 6,700 Residents Blind In Turkish Village of 7,000

Adiyaman, Turkey, Jan. 27.—(AP)—Now that communications have been opened partially in Turkey's long-isolated turbulent eastern provinces, travelers are bringing to the world news of the existence of a hidden and dreadful village: Adiyaman, the Village of the Blind.

In the dusty, sandy district of Hismansour, not far from the city of Malatia, lies this village of Adiyaman, of whose 7,000 inhabitants, 6,700 are wholly or partially sightless through the ravages of trachoma.

It is a village without sound except for the tap, tap of hundreds of canes on cobble roads as the population gropes its way through ghostly life from blind childhood to blind old age and death. Through

WARMER WEATHER NOW ON THE WAY

Weather Bureau Predicts Snow Will Turn Into Rain Here Before Nightfall.

New York, Jan. 27.—(AP)—Extreme cold, which for several days has visited the North Atlantic seaboard and which early today caused two deaths in Rhode Island, showed signs of departure today.

Through New England, New York state and New Jersey a light snow began to fall today, and higher temperatures were generally predicted for tonight.

In New Jersey, and in southern New York state, and elsewhere, the weather bureau predicted that the snow would have turned to rain by nightfall.

Low Temperatures.
The lowest temperatures reported last night were from Oxford county, Maine, where unofficial readings showed 28 degrees below zero. Whitefield, N. H., officially reported 22 below, Woodville, N. H., 18 below, and several places in Vermont from 9 to 16 below.

In Providence, R. I., temperatures in New York City were higher, the minimum being 17 above, but the cold was damp and raw.

Two Deaths.
Near Providence early today, Albert H. Brown, 59, a passenger brakeman on a New Haven railroad, collapsed while returning to the train after he had run back to protect the rear end from the possible approach of another train. And in Providence, Oscar F. Bozette, 66, died in an automobile enroute to his business. Both deaths were attributed by physicians to heart attacks brought on by the severe cold.

PLAN TO COMPROMISE ON LIMITING FLEETS

**Asks Police of Boston
For Bears and Wolves**

Boston, Jan. 27.—(AP)—It seems the Algerian farmer is having his troubles too, and could do with a bit of farm relief. Superintendent of Police Michael H. Crowley made this discovery today after an interpreter translated a voluminous appeal received by mail from one Papis Bellanoq, pensioned schoolmaster of Media, Algeria.

Would the prefect of police of this such a wonderful city use his good offices and wide influence to send the Algerian farmers a few wolves, wild dogs, sled dogs, bears, pumas, wild boars and peccaries to eat up the grasshoppers which are ravaging the parsnips and turnips, or whatever it is Algerian farmers grow? If such grasshopper destroyers are unavailable, M. Bellanoq thinks some agoutis, hedgehogs, marmots and goats might do. In addition to the animals, M. Bellanoq would have the prefect send some tourists to aid his beloved Algeria.

**Great Britain Makes New
Gesture of Faith When It
Announces Cancellation
of Construction of Her
Two Newest Cruisers;
Italian Parity Problem
Still Remains Unsolved.**

London, Jan. 27.—(AP)—As the naval powers moved toward compromise today on two of their most troublesome problems—the physical methods of limiting fleets and Italy's demand for parity with France—Great Britain made a new gesture of faith in the naval conference success by announcing that construction of her two newest cruisers has been cancelled.

The British announcement coincided with a meeting of the "Big Five" in Downing street at which further progress was said to have been made toward a compromise on a tonnage plan designed to settle the perennial argument on this technical phase of naval limitation.

Italian Parity.
At the same time it was disclosed, that serious consideration was being given by several delegations to a proposal that the Italian parity problem be solved by a treaty even though Great Britain made a gesture of faith in the naval conference success by announcing that construction of her two newest cruisers has been cancelled.

The British announcement coincided with a meeting of the "Big Five" in Downing street at which further progress was said to have been made toward a compromise on a tonnage plan designed to settle the perennial argument on this technical phase of naval limitation.

Tonnage Measurement.
The tonnage measurement plan which was discussed for more than two hours at the Downing street session, had been under study ever since the conference began. The proposal to straighten out the Franco-Italian question apparently developed overnight. This latter idea had not yet been reduced to writing, and it is not known whether it will be fully acceptable to Mussolini's government, although first reactions appeared hopeful.

As it stood in tentative form, the suggestion was that the five chief naval powers supplement their present pact covering the Mediterranean, perhaps in the preamble of a limitation treaty, saying that the sovereign privilege of possessing a navy of any size could not be abridged except voluntarily. This, in effect, would do away with any fixed ratio understanding such as was laid down in the Washington treaty. Then, in the body of the treaty, each power would stipulate the outside limits on its building needs between now and the conference of 1936, when the whole situation is expected to come under review again in conformity with the agreement reached at Washington.

Whether application of this general formula to the Italian situation would be supplemented by a security pact covering the Mediterranean, has been suggested by France, remains for future determination. A spokesman for the American delegation said today there had been no discussion of such a pact. The United States would be willing to join such a pact in a consultative capacity.

Long Conference.
Today's Downing street meeting of the big five was the longest yet held. The delegates who heads discussed a detailed proposal for the conference program with the tonnage measurement question uppermost. The compromise plan would lay down limitations for each specific class of warships but would defer to French views by allowing a certain percentage of total tonnage to be diverted from one class to another.

Announcement of cancellation of work on the British cruisers Surrey and Northumberland was made by the Admiralty without explanation. These are the two ships on which Prime Minister MacDonald suspended work shortly before his visit to the United States last year. The absence of official comment on today's announcement was taken as further evidence of Great Britain's faith that some agreement would be reached during the present negotiations.

The Surrey and Northumberland were to have been 10,000-ton vessels. The inference was that Great Britain saw the way to an agreement whereby she will need only her present strength in this largest class of cruisers, leaving the remainder of her total tonnage to be put into small ships. The understanding has been that in parity discussions with the United States, the British indicated they preferred to build cruisers of about 4,300 tons rather than the bigger type as replacements.

The only available British com-

(Continued on Page 3.)

LOCKED IN A BUNKHOUSE TEAMSTERS DIE IN FIRE

**Two Men Burned to Death at
Lumber Camp; Door Broken
In But Roof Caves In
Burying the Men.**

Dalton, Mass., Jan. 27.—(AP)—George Porter, 55, and Charles Curley, 38, teamsters at the W. E. Ward Lumber Camp were burned to death today in a fire which destroyed a bunkhouse. C. F. Williams, another employee, was severely burned about the hands in attempting to rescue them.

Porter and Curley were the only occupants of the bunkhouse. Williams occupied another bunkhouse nearby and was awakened by the screams of the two men and the crackling of the burning house.

Only Door Locked.
Hurrying to the building, clothed only in his sleeping garments, Williams found it enveloped in flames and the only door locked from the inside. Hurling himself at the door he succeeded, after many attempts, in opening it. Porter was still alive but as Williams was about to reach for him the roof caved in covering his prostrate body with burning embers. Williams' hands were burned in his repeated efforts to break down the door and he suffered from the severe weather of Porter and Curley at the camp. They came here about two months ago.

SEARCHERS LOCATE EIELSON AIRPLANE

**Bodies Not Found on First
Trip—Believed to Be
Buried in Deep Snow.**

Seattle, Jan. 27.—(AP)—Half the mystery of the disappearance, November 9, of Carl Eielson and Earl Borland was solved today with discovery of their wrecked plane in an icy lagoon, 90 miles southeast of North Cape, Siberia. The bodies of the two aviators were not found in the wreckage and the fact held a bare hope they may still be alive.

The note of optimism was extremely faint however, as experienced fliers said they believed the plane struck with such force as to kill the aviators and throw them from the ship. It was pointed out that snow might have concealed the bodies from pilots Joe Crosson and Harold Gillam, who found the wreck Saturday.

Hop Off Again.
Crosson and Gillam took off again yesterday from the fur trading ship Nanuk, ice-bound at North Cape, for the scene of the wreck. Eielson and Borland were attempting a flight from Alaska to the Nanuk when they crashed. They had removed one load of passengers and furs and were returning for a second.

Use Dog Teams.
Dog teams proceeded to the plane and will join in a search for the missing fliers. The condition of the plane, Crosson said, indicated both its occupants were killed in the landing but he and Gillam were unable in the short time available to find any trace of the bodies.

One wing of the Eielson-Borland plane was crumpled in landing while

(Continued on Page 2.)

SAYS SEN. MOSES AIDED DYE TRUST

**President of Chemical Founda-
tion Charges Conspiracy
in New Tariff Schedules**

New York, Jan. 27.—(AP)—Francis P. Garvan, president of the Chemical Foundation, in a statement published today charged that a conspiracy by German chemical interests to influence United States tariff schedules had been aided by Senator George Moses of New Hampshire, Otto H. Kahn and others.

The statement was issued with copies of a deposition which he made for use in the suit brought against him as former ally of the party custodian, charging that he and others tried to defraud the government of \$5,555,546 in the war time disposition of the assets of the Bosch Magneto company. The suit was dismissed in a Federal Court in Boston Saturday where the deposition is on file.

He said in his statement that during ten years he had assembled evidence of the German penetration of the American industry. Involving cabinet officers of the Harding regime and Senator Moses of New Hampshire as allies of the German interests in their attempt to regain control of the American situation.

MOSES'S COMMENT.
Washington, Jan. 27.—(AP)—Taking note of a charge by Francis P. Garvan, former alien property custodian, that he had sought to assist the German chemical and dye industry, Senator Moses, Republican of New Hampshire remarked today:

"Mr. Garvan is evidently a very sick man."

CHARGED WITH AUTO THEFT.
Bridgeport, Jan. 27.—(AP)—Nicholas Dundee, 19, of Springfield, Mass., and Phillip Mimont, 16, and Leo Solons, 19, both of New Haven were arraigned in City Court charged with stealing an automobile.

They were arrested Thursday in Laurel, Md. riding in an automobile which had been stolen in this city Tuesday night.

GIRL BANDIT GETS \$10,000 IN JEWELRY

**Leads Two Men Into Jewel-
ry Store and Bind and
Gag the Proprietor.**

Buffalo, N. Y., Jan. 27.—The blonde-haired girl bandit, principal figure in several robberies in Buffalo recently, led two young gunmen today into the jewelry store of David Glickstein on Broadway, bound and gagged Glickstein and escaped with gems valued at \$10,000.

Description of the girl given by Glickstein to police talked with the blonde-haired young woman who wielded a revolver in other holdups here, in one of which she exchanged shots with a Seneca street pawn broker. She was believed to have been wounded in that encounter.

Glickstein said she spoke with a marked accent, and her male companions were apparently foreigners. He described her as about 20 years of age and a blonde. She took charge of the entire robbery, he said, giving her orders sharply and rapidly. The trio made their escape in a motor car.

The loot, consisting of 102 diamond rings, 25 watches and \$45 in currency taken from the safe, was by far the largest haul the girl has yet made. Glickstein figured that the retail value of the gems would be nearer \$20,000 than \$10,000.

(Continued on Page 3.)

ASKS FOR CUT IN RATES ON RAYON YARNS

(Continued from Page 1.)

ing from the tariff bill the retaliation provisions relating to coal. He said his state was deeply interested in the provision which permits the United States to levy duties on foreign coal, now free listed, in event tariffs were placed by other countries on American coal. Jones explained he was necessarily absent when the Senate eliminated the section.

Ship Arrivals

Arrived: American Merchant, New York, Jan. 27, from London. Berlin, New York, Jan. 27, Bremen.

ABOUT TOWN

On and after February 1 the headquarters of the newly formed Polish-American Club will be at 71 North street.

PLAINVILLE POULTRY MAN GETS CARD CUP

W. T. Dexter Wins Highest Point Score—Entered Light Brahma Class.

W. T. Dexter of Plainville, winner of the highest point score of the 9th annual Poultry Show which closed Saturday night, with over 200 points, received the certificate emblematic of the winning of the cup, permanently displayed at the Connecticut Agricultural College at Storrs, Conn.

State Briefs

RASCOB'S SON A SPEEDER Hartford, Jan. 27.—(AP)—A motorist who said he was John J. Rasco, Jr., 22, of 119 College street, New Haven, and son of the former Democratic leader today forfeited a \$25 bond posted last night for speeding. He was headed according to police, Carlo Paterno, who said he was a Yale student and who gave his home address as 182 Northern avenue, New York, forfeited a \$50 bond posted last week when he was stopped by police after a chase to Darien. He is charged with speeding.

PASTOR DEPLORES WAR IN KIWANIS SPEECH

Rev. M. S. Stocking Talks Today on "War and the New Age"—Going to Meriden.

"War and the New Age" was the subject of a talk given before the Manchester Kiwanis club this noon by Rev. M. S. Stocking of the North Methodist church. It was the first time Mr. Stocking had appeared before the Kiwanis and he made a favorable impression by the earnestness of his message.

BAUSOLA-PLUMMER

Miss Helen Gertrude Plummer, daughter of Mr. and Mrs. Lawrence Plummer of 79 High street, Rockville, and Frank Bausola, son of Mr. and Mrs. Pasquale Bausola of 119 Prospect street this town, were married this morning at 8 o'clock at the rectory of St. Bernard's church in Rockville.

MISS GRANT TO PRESENT READING PROGRAM HERE

Ever Ready Circle of King's Daughters has arranged with Miss Lillian Gertrude Grant, local reader, to repeat her graduation recital program at the Hollister street school assembly hall, Thursday evening, February 6. A number of Manchester people attended Miss Grant's recital, held at Center church house in Hartford, last week, and interest in it was such that it is believed many of her local friends will attend the entertainment sponsored by Ever Ready Circle. Miss Grant will be assisted by three of the Schlatter brothers, two of them vocalists and one a violinist, and it is expected the program will be identical with that given in Hartford, except for the orchestral concert which preceded Miss Grant's appearance.

BIG STEEL MERGER

New York, Jan. 27.—(AP)—The New York Evening Post says today that capitalizing of the new \$350,000,000 Republic Steel Corporation organized by Cyrus Eaton to merge four middle-west steel companies will consist of approximately \$3,000,000 in 6 per cent cumulative convertible preferred stock and \$60,000,000 in underlying debt.

"TIMOTHY'S QUEST" IN CHURCH MOVIE

"Timothy's Quest," considered by many as the masterpiece of the late New England author, Kate Douglas Wiggin, was presented in photographic form to the entertainment of an audience that comfortably filled the auditorium of Second Congregational church last evening. Organist F. A. Wilbur played for the male quartet, Paul Volquardson, first tenor; Ralph Brown, second tenor; Rev. F. C. Allen, first bass and Charles Robbins, second bass; and for a mixed quartet made up of Miss Edna and Miss Flora Thrall, Mrs. George F. Borgt, Miss Susan Allen, W. J. Taylor, Ralph Brown, J. M. Nichols and Rev. F. C. Allen.

WOMAN BOUND AND GAGGED

Bridgeport, Jan. 27.—(AP)—Fairfield and state police are investigating the story of Mrs. Marion Borck, 45, of John street, Southport, who was found with her hands and feet tied to an arm chair early Sunday morning.

TO BRING BROWN BACK

Hartford, Jan. 27.—(AP)—Lieutenant Ernest E. Rogers, has signed a requisition on the governor of New Jersey for the return of Arthur Brown, who is held at Trenton, N. J., and who is wanted by the police of New Haven on a charge of murder, in connection with the death of Dominick Zito, of New Haven on Nov. 12. Stanley Giannelle of New Haven has been appointed an officer to receive Brown and convey him to this state.

SEARCHERS LOCATE EIELSON AIRPLANE

The motor was torn out of the craft and was found 100 feet from the fuselage. The tail was broken. WAS PIONEER Dayton, Ohio, Jan. 27.—(AP)—Lieutenant Carl B. Eielson, believed killed, with the finding of his wrecked plane off North Cape, Siberia, was one of the first fliers in the country to conduct a regular air mail route, this service being between Anchorage and Fairbanks, Alaska, in 1921. He also was one of the first fliers to successfully pilot a plane with skis replacing landing wheels.

LATEST STOCKS

New York, Jan. 27.—(AP)—The recovery in the Stock Market which started last week and lifted the general level of prices out of the narrow trading area, within which it has been fluctuating since before Christmas, was resumed after an early period of irregularity today. New leaders, particularly in the steel, copper and food groups, were pushed forward by operators for the advance when heavy profit taking retarded the rise in some of the recent favorites.

HEARING ON MOTION BY EDEL, POSTPONED

New York, Jan. 27.—(AP)—General Sessions Judge Charles C. Nott, Jr., today adjourned until Feb. 10, argument on the motion for a new trial for Frederick W. Edel, former waiter.

MITCHELL URGES SPEED IN TRANSFERRING UNITS

(Continued from Page 1.)

template that the Justice Department investigate the alcohol permit issued by the Treasury. "If the diversion of alcohol interests with our work," Mitchell said, "we will do everything we can to stop it from a point of self-defense. We have every motive to do it and we have the power."

BRITISH CRITIC FINDS U. S. CHILDREN DRINK

Brighton, England.—(AP)—St. John Ervine, the British dramatist and critic who sojourned in New York for a few months last year, has some interesting things to say about life in the United States.

STATE PIONEER DIES

Berlin, Jan. 27.—(AP)—Funeral services for Frederick L. Bell, 86, pioneer stage coach driver along the Connecticut river, will be held tomorrow afternoon from the undertaker parlors of B. C. Porter Sons in New Britain.

KILLED BY TRUCK

Norwalk, Jan. 27.—(AP)—Harry Farrell, 35, a helper on a coal truck, was instantly killed today when his skull was crushed between the truck and the wall of the factory of the Standard Safety Razor Company, when the machine, William Burke, the driver of the truck has been arrested on a technical charge of manslaughter and is being held under a bond of \$2,500. A widow and a minor child survive Farrell.

MOVIE STAR APPLIES FOR HER CITIZENSHIP

New York, Jan. 27.—(AP)—Irene Bordoni, motion picture and stage actress, who is a little bit worried just now over the possibility of being a woman without a country, today applied for American citizenship.

SEIZE RUM SUSPECT BOAT

New London, Jan. 27.—(AP)—The 50 foot gasoline engine driven boat Rhode Island, with East Greenwich, R. I., as her port of call, was seized by the Rhode Island coast guard today.

DI BATTISTA'S DEATH WARRANT

Hartford, Jan. 27.—(AP)—A new death warrant for the execution of Frank DiBattista at the State Prison on the morning of February 21 was prepared by Assistant Clerk G. H. Glover Campbell of the Superior Court today.

BOND TAX IN COURT

Washington, Jan. 27.—(AP)—The Supreme Court today accepted to pass on a tax controversy of far reaching importance involving the right of the Federal and state governments to tax the gains derived from the sale of bonds issued by the other, presented in a case brought from Minnesota by the Federal government against Charles W. Bunn.

NEW FOX PETITION

New York, Jan. 27.—(AP)—A petition for the appointment of an equity receiver for Fox Theaters Corporation stock was filed today in the United States District Court by Maurice Shutte, a holder of 100 shares of Class "A" stock.

Reno's Divorce Revenue Set At \$1,500,000

Reno, Nev.—(AP)—Matrimonial entanglements enriched Reno by more than \$1,500,000 in 1929, according to an estimate by the county clerk, E. H. Beemer.

SOON TO LEAVE POLE

Boston, Jan. 27.—(AP)—The Byrd South Polar Expedition expects to leave Little America next month, according to a radio message received today by the New England Sled Dog Association from Arthur T. Walden, Walden, widely known as a driver and breeder of sled dogs and one of its teams, accompanied the expedition. His message follows:

CRIME COMMISSION REPORT

Dry Law Enforcement Problems

ARMY PLANES HOP

Fargo, N. D., Jan. 27.—(AP)—Seventeen planes of the Army's Arctic patrol took off at 10:50 a. m. today for Minneapolis, Minn., the next stop on the return flight to Selfridge Field, Michigan. The flight was led by Major Ralph Floyd, commander. A Douglas transport plane on which repairs were made expected to take off about noon. A trimotored transport followed the pursuit planes by a few minutes.

PRATT'S FUNERAL

Schenectady, N. Y., Jan. 27.—(AP)—Funeral services for Francis Cole Pratt, 63, vice president of the General Electric Company, who died yesterday in New York City will be held here this afternoon.

NEITHER THE STAGE NOR SCREEN HAS SEEN ITS EQUAL! 100 STARS 1000 HOLLYWOOD BEAUTIES. SHOW OF SHOWS. THE WORLD'S GREATEST STARS IN THE SUPREME TRIUMPH OF THE SINGING, DANCING, TALKING, TECHNICOLOR SCREEN! STATE

On His Mind!

NEWSPAPER CIRCULATOR INJURED AT WAPPING

Arthur J. Manley, Local Court Representative, Figures In Collision.

Automobiles owned by Arthur J. Manley, local circulation manager for the Hartford Courant and one driven by William Gillett of Strong...

Manley, driving east, had passed the Wapping post office and was about two hundred feet to the west of it when he saw the other car approaching...

This morning Manley was compelled to give up his work and to return to his parents' home in Hartford...

PLAN TO COMPROMISE ON LIMITING FLEETS

(Continued From Page One)

ment was from the spokesman of the British delegation, who said that cancellation indicated a very heavy hope that the conference will do something...

It was pointed out in other quarters that recent cruiser discussions indicated the British were much interested in the Japanese, as well as American cruiser programs...

Reports that the United States and Japan had joined forces with Japan in her demand for more cruisers were denied at the American delegation headquarters...

The Big Five meeting this morning did not finally complete the agenda, but did decide that the question of tonnage measurements be taken up at the next session of the full conference.

POLISH CHURCH MEMBERS HOLD ANNUAL BANQUET

The first annual banquet of the Polish National Catholic church was held Sunday at the Polish Hall, North street.

Before dinner was served there was a short entertainment. Charlie Gryzbowski of Hartford played one act as Indian, Estella Gryzbowski as Helen Krucinski...

CONVICTS CONFESS DETAILS OF BREAK

(Continued from Page 1.)

attle and asked the best way to leave town. Hunt denied he aided the two men in escape.

Landry was separated from the other two and was captured here. He has confessed to being present at the killing of the officer but declared he was unarmed.

OBITUARY

DEATHS

FRANK F. SPENCER PASSES SUDDENLY

Prominent North End Resident Dies Saturday as Heart Fails.

Frank F. Spencer, one of Manchester's most widely known citizens, died suddenly early Saturday evening at his home, 317 North Main street...

Mr. Spencer had apparently been in robust health, though somewhat subject to slight attacks of indigestion. On Saturday he spoke of not feeling as well as usual and in the afternoon went for a long walk...

Frank F. Spencer.

feeling as well as usual and in the afternoon went for a long walk in company with Samuel J. Ball, during which he indicated more or less distress which he attributed to the digestive trouble.

Reports that the United States and Japan had joined forces with Japan in her demand for more cruisers were denied at the American delegation headquarters.

The Big Five meeting this morning did not finally complete the agenda, but did decide that the question of tonnage measurements be taken up at the next session of the full conference.

POLISH CHURCH MEMBERS HOLD ANNUAL BANQUET

The first annual banquet of the Polish National Catholic church was held Sunday at the Polish Hall, North street.

Before dinner was served there was a short entertainment. Charlie Gryzbowski of Hartford played one act as Indian, Estella Gryzbowski as Helen Krucinski...

CONVICTS CONFESS DETAILS OF BREAK

(Continued from Page 1.)

attle and asked the best way to leave town. Hunt denied he aided the two men in escape.

Landry was separated from the other two and was captured here. He has confessed to being present at the killing of the officer but declared he was unarmed.

TO INSTALL VERPLANCK O. E. S. GRAND PATRON

Local Man to Be Seated at Grand Court in Hartford This Week Wednesday.

F. A. Verplanck, past worshipful master of Manchester Lodge of Masons, and prominent in Eastern Star work, will be installed as Grand Patron of the State of Con-

necticut at the grand court to be held at Foot Guard hall, Hartford, Wednesday and Thursday of this week.

Mrs. Jessie L. Winterbottom, past matron of Temple Chapter, O. E. S. of this town, has been chosen by the retiring grand matron, Mrs. Abby Bergman, as one of the aides.

F. A. Verplanck

Mrs. Charity E. Edgerton, 77, widow of Austin L. Edgerton of 655 North Main street, where she has made her home with her son, Edgar F. Edgerton, died Saturday.

Mrs. Gordon was born in Glastonbury and moved to Manchester when a young girl, residing here the remainder of her life.

Mrs. Jessie L. Winterbottom, past matron of Temple Chapter, O. E. S. of this town, has been chosen by the retiring grand matron, Mrs. Abby Bergman, as one of the aides.

MARCHINEK, ENDEES' CENTER, ON REC TEAM

Holyoke Star Secured in Place of Roy Norris Who Is Injured List.

It was announced this afternoon that Ray Marchinek of Holyoke who played center for the Bristol Endees when the state champions were here a week ago, will be at the same post for the Rec Five tomorrow evening against the St. Michaels of New Haven in the Rec gym.

ABOUT TOWN

Miss Emma Browski, a teacher in the Ninth School District previous to her accident last July in Wapping and who has been in a hospital since that time, was discharged Saturday and taken to her home on Fern street.

UNUSUAL PROGRAM AS FATHERS, SONS DINE

Highland Park Dads and Boys Hold Successful Affair Saturday Night.

Any banquet with 148 diners and a roster of fine speakers is bound to prove successful and so the annual Father and Son banquet of the Highland Park Community Club held Saturday night, with both these requirements turned out to be a decided success.

FISHING BOAT LOST

New London, Jan. 27.—(AP)—Coast Guard vessels on patrol have been ordered to be on the lookout for the fishing boat Azery R. Leblanc, which has not been heard from since last Friday.

Local Stocks

(Furnished by Putnam & Co.) Central Box, Hartford, Conn.

Table of local stocks including Bankers Trust Co., City Bank and Trust, Cap Nat B&T, etc.

Table of insurance stocks including Aetna Casualty, Aetna Insurance, Aetna Life, etc.

Table of public utility stocks including Conn. Elec Svc, xxConn. Power, etc.

Table of manufacturing stocks including Acme Wire, xAm Hardware, Amer Hosery, etc.

N. Y. Stocks

Table of New York stocks including Alleg Corp, Am Bosch Mag, Am Can, etc.

In Another Parish

Rev. David Kelly.

Rev. David Kelly, who acted as assistant at St. Mary's church here for eight months during 1929 has just been appointed rector at Donegal, Rev. Kelly was well known here for the short time he served as assistant to Rev. J. Stuart Neill.

AUTHORITY ON ANTIQUES IN WATKINS LECTURES

Henry W. Erving of Hartford to Be Speaker in Series Tomorrow Night.

Attendance at the sixth lecture of the Watkins Brothers Lecture and Concert course, to be held in the store auditorium tomorrow night beginning at 8:15 will have the privilege of listening to one of America's ablest, living authorities on Colonial furniture in Henry W. Erving of Prospect Ave., Hartford, vice president of the Connecticut River Banking Co. Mr. Erving has stored a mass of priceless information during his long life, and his early days have been published in the rural sections of the state through the medium of the horse and wagon.

Since his boyhood days, Mr. Erving has been intensely interested in the collection of the rarest and most valuable antiques and at his home on Prospect avenue, Hartford, has a truly remarkable collection, comparable in size and catalogued equally as well as many of the leading museums in the larger cities.

FRENCH LINE AIDS IN ENFORCING LAW

(Continued from Page 1.)

the Customs roundsman. He said that by the time he had located the roundsman, the removal of the liquor from the ship had been completed.

When the report reached the detective office, the detective was brought in, all of the Customs Guards, numbering about 12, who were on duty at the time were summoned and the three guards were identified by the private detective. They were cross-examined, and although they protested their innocence, declared no liquor had been landed on the day in question and they never before had seen the detective, they were dismissed.

BISHOP BETTER

Chicago, Jan. 27.—(AP)—Slight improvement was reported today in the condition of the Most Rev. Charles Palmerston Anderson, presiding bishop of the Episcopal church in America.

KEITH'S Where you can afford to buy good furniture

"I Must Be Going"—Is the attitude toward Makeshift Hometurnishings

ARE friends reluctant in being entertained at your house? Perhaps you have often wondered why. Just glance about and be frank with yourself. Are the furnishings up-to-date and inviting—or to the contrary? No doubt here is the answer, for no one wants to sit and chat among makeshift hometurnishings for which you must everlastingly apologize.

1930 marks the beginning of a new decade—a significant time to refurbish. So why not do it now. You can get the things your home needs without a worry over the cost by selecting them at Keith's. Our prices are always lowest and our liberal club terms allow you up to a year to pay for whatever you select.

Trade in your old furniture for new on special terms during January

It is to your advantage to select the things your home needs during January for it is Trade-in Month at Keith's and we are making a special allowance on your old furniture. No matter what you want to trade we will gladly appraise it and credit this allowance on your new furniture.

WE... the Employees of the Dougan Dye Works... realizes that to turn out work right, every one must do his or her bit. There can be no slip anywhere down the line. We pledge you (as homefolks) to render the best scientific service.

ADVERTISE IN THE HERALD—IT PAYS

Manchester Evening Herald
 PUBLISHED BY THE HERALD PRINTING COMPANY, INC.
 13 Bussell 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 \$3.00
 Six Months, by mail \$1.75
 Delivered, one year \$3.00
 Single copies \$0.05

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., 355 Madison Ave., New York, N. Y. and 412 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.

MONDAY, JAN. 27, 1930

WRONG IMPRESSIONS
 The Herald is very anxious that its readers should not, due to what seems to us to be a somewhat mistaken treatment of the subject by practically the entire news gathering service of the world, get an erroneous idea of the trend of affairs at the London naval conference.

and how they will get along when they are finally settled in their places.

The trouble with the press reports of the conference is just this—that they are trying to report a game—we use the term only as an illustration—while the players are still warming up. They are straining every nerve to have the public see the first inning's pitching through a report of the kind of practice balls the pitchers are throwing. That is futile. It is not only futile, it is seriously confusing.

It is highly probable that the London conference will last till April or May. It is liable to be six or eight weeks yet before the conferees have arrived at anything except the most tentative of proposals. Yet it will probably not be two weeks hence before press reports begin to carry rumors of deadlocks, of impending failure.

It is against such misapprehensions that the Herald today is trying to warn its readers. For frankly we are out of sympathy with this tendency to create news where there is none—certainly when the success of world peace may hang on the calm tolerance and patience, not only of the conferees but of the populations of all the participating countries.

CHICAGO LESSONS

The fact that Chicago's mad recklessness in government has probably been prevented from resulting in anarchy by the interposition of a "rescue committee" of rich men headed by Silas H. Strawn should not cause the situation there to drop out of the spotlight. Chicago is now demonstrating as the "terrible example" among American municipalities and there are very few communities in the country that could not with advantage to themselves take close note of the proceedings there.

Chicago has probably done more damage to the principle of home rule for cities than can be done in fifty years. The very fact that she is now compelled to pray for a special session of the Illinois legislature to help her out of the morass into which she has wandered will bring joy to the heart of every person in the United States who believes that the state legislatures should keep all municipalities under a short leash. Nothing could have happened to give greater encouragement to the advocates of ripper legislation, of whom the rural districts of every state always have plenty.

On the other hand the Chicago mess is serving an especially good purpose in showing up the injuriousness of multiple taxing bodies in one community. There the city lays taxes; the county—of which the city constitutes nine-tenths—lays taxes; the school board lays taxes; the public library board lays taxes; the drainage commission lays taxes; the park board lays taxes; ten towns which are indistinguishable from the city proper lay taxes. There may be other taxing authorities for all we know. Compared to Chicago Manchester's system of town taxes, school district taxes and fire district taxes is fairly simple, but the difference is not in principle but in degree.

What the state of Illinois is going to do about Chicago remains to be seen. Long ago it authorized a reasonable sort of charter for the huge community—but Chicago politicians brought about its rejection. Maybe the state will try it again.

Meantime Mr. Strawn's committee has chipped in twenty million dollars to prevent the descent of the community into anarchy. But the committee does not by any means intend to turn this money over to Big Bill Thompson and his cohorts. The committee itself will administer the fund—pay school teachers, policemen, firemen, etc., and keep the wheels of civilization turning, presumably of course taking the city's and county's and school board's I O U's as security.

About as sad and as secure a breakdown of municipal government as has ever been witnessed anywhere in time of peace. Surely Chicago is showing the rest of us how not to do it.

A CONFESSION

This is a day of big affairs, big problems, big ideas. When men differ concerning them they differ widely, in proportion to the bigness of the subjects under discussion. To a person from Mars, or to any complete stranger to America, gifted with understanding, it would seem to be a singularly propitious time for the formation of great political parties—and almost any smart politician could find, in any one of a dozen directions, no matter how capable the dominant party, a substantial issue or two or three to serve as a core for the crystallization of the natural opposition group—which in all countries and all times is a large one.

Yet the best that National Chairman Joutet Shouse of the Democratic party organization can find

to do with his time in this Congressional election year is to accuse President Hoover of setting on foot a system of terrorism among appointive governmental employes as a means of gaining control over insurgent or independent members of his own party in Congress.

Of course there wasn't the slightest difficulty in shooting the accusation to pieces. The only interesting aspect of the affair is as a demonstration of the feebleness and lack of imagination of the Democratic party leadership. One could ponder the matter for some time without being able to conjure up a more effectual admission that the Democrats have no existing issue for next fall's elections nor the inventiveness to create one.

A FINE SCHEME

Without prejudice to any views which one may hold as to the merits of the Soviet civilization, it may be freely admitted that the Bolsheviks have one grand scheme for the colonization of Sakhalin Island off the coast of Siberia and the development of its oil and other resources. They propose to do it all with convict labor. Anywhere else this scheme might be of more or less dubious virtue, for the quality of the colonists would be likely to be far from encouraging, for the purposes. In Soviet Russia, however, all that is necessary is to pick out the citizen whom you want for some particular job in the new country and make a convict out of him by the simple process of having the secret police pick him up and charge him with plotting counter-revolution. That books him through, without argument.

It's going to be a tough time for Russian oil drillers, engineers and so forth until the Sakhalin levy of involuntary colonists is filled.

IN NEW YORK

New York, Jan. 27.—Once more, it's the small town boys who are walking away with the Broadway gravy.

When the current season's toll is taken, it will be found that a young man from Emporia, Kan., has clicked the biggest box-office smash of the year.

This young man is Brock Pemberton, whose career began when he was ousted from Emporia College. At the moment his cash register is clinking too merrily to give him an opportunity to engage in vain regrets.

And since he's sprung the surprise of the season and slipped the year's "wow" over on the big street, here's a little something about the youth from Kansas:

Came from a newspaper family. And while seeking a college degree went to work for the Coffeyville (Kan.) Record. He was 18, and Coffeyville was still close enough to the frontier to involve the necessity of carrying a gat, rather than a flask, on one's hip. When this university decided it could get along very well without him, he moved to the University of Pennsylvania, and took a job with the Philadelphia Bulletin on the side.

Returning to Kansas, he got his first inside squint at the theater by criticizing drama at the Emporia Gazette. Wherein he was inculcated with the theater fever, and nothing would do until he had landed on Broadway. Wherein, he got a chance to cover shows for the old Evening Mail. But Burns Mantle, who remains today as guardian of the dramatic way-side, came along and got his job. Pemberton, however, found his way into the drama departments of other papers and thus encountered Arthur Hopkins. Thus did he slide out of the aisles and into the theater itself.

Now comes a romantic "break"—one of those things that just will happen in Broadway, if you wait long enough and are lucky.

Hopkins had been preparing one of his finest productions—"The Jest," with an all-star cast which included Carlotta Monterey (she who recently became Mrs. Eugene O'Neill) and Gilda Varesi.

One morning Mlle. Varesi came excitedly into the office and found Pemberton sitting there. She had found his manuscript of a new play and was raving about it. She insisted that Pemberton read it. . . . No, she would read it to him—it was, she insisted, grand, elegant and swell.

The play was the famous comedy hit, "Enter Madame!"

Pemberton joined her jubilant parade. He rushed to Hopkins with the script. Hopkins admitted liking it, but he was too busy at the moment worrying about John Barrymore's production of "Richard III." Barrymore, as Broadwayites recall, hit the ceiling and the box office worked overtime giving back money.

So, quite by accident, Pemberton found himself a producer. And "Enter Madame" added \$15,000 to his undermishled bankroll. Along came "Lulu Bett," and he took another chance, with equal success.

He's had 20 plays, but "Strictly Dishonorable" is the nearest thing to a mint.

And out of his experiences, both up and down, his credo on Broadway is this: "Around Broadway they never give you credit for wanting to do something fine. They judge you only by success. If you don't succeed you're a sap."

GILBERT SWAN.

It is calculated that the Mississippi river carries into the Gulf of Mexico more than a million tons of sediment every day, and that it would require 1000 trains, each made up of 45 cars of 25 tons capacity, to transport an equal amount of silt and sand.

WASHINGTON LETTER

By RODNEY DUTCHER, NEA Service Writer

Washington—The hellishness of war is only equalled by the hellishness of peace for nations which get licked. The latter lasts longer.

So much one gathers from an unusual little woman from Hungary who is now here working toward the ambitious aim of upsetting the Trianon treaty, under which the allies sliced up most of Hungary among surrounding nations and gave the Hungarians a hopeless future which is only matched by the condition of Austria.

Her name is Mrs. Arpad Gulleume. She was born in England and her husband is a field marshal in the Hungarian army. While Marshall Gulleume was fighting the Russians in the war, his wife was serving as head of a large army hospital. Toward the end, on the Italian front, he was taken a prisoner and held in Italy for a year.

Escaped Red Raiders
 While he was there the Communists took control in Hungary. They raided his home, intending to seize Mrs. Gulleume as a hostage, but a few hours before she had escaped with her two children to the home of an English family where she was safe. Her jewels remained buried under-til the Communists were overthrown.

Now, because she speaks English and because she is vice president of the World League of Women for Hungary, she is completing a series of propaganda lectures in this country, most of which have been heard in the middle west.

"The Trianon treaty," says Mrs. Gulleume, "was signed in 1920, when everyone was sick and tired of treaties, and no one paid attention to the Hungarian delegates when they asked for plebiscites in the territory which neighboring nations were determined to take away.

"The Hungarians held their country for a thousand years. They had the most perfect geographic nation in the world, with the high Carpathian mountains on three sides and the broad Danube river on the fourth. For centuries the Hungarians had barred the Turks from invading western Europe.

"In 1914, when the crown council met at Vienna after the murder of the Austrian archduke at Sarajevo, the only one who protested dispatch of the famous ultimatum to Serbia was the Hungarian prime minister, Count Tisza, who said Hungary had everything to lose and nothing to gain by war. He was overruled, as he was again later, when he protested against unrestrained submarine warfare.

"But all this had no effect upon the allies. They handed 36 per cent of Hungary to Roumania, 22 per cent to Czechoslovakia, 7 1/2 per cent to Jugoslavia and 1 1/2 per cent to Austria, to make truce. Hungary lost most of her natural resources, including all her oil, salt, gold and silver and 86 per cent of her timber, and 55 per cent of her factories. The port of Fiume was taken away and given to Italy, leaving no outlet to the sea.

"Once Hungary had eleven million people, but today there are a half million pure-blooded Hungarians in territory ruled by her neighbors, many of them deprived of rights of citizenship.

"The countries surrounding us can put five million men under arms in case of war, and are armed equipped with the best modern armament. The Hungarian army is limited to 35,000 men and is denied warplanes and other indispensable weapons of warfare.

"The greatest poverty prevails to what left of our country. Bankruptcies last October were double those of the same month the year before. Suicides, 50 or 60 times as common in Budapest as in London, increased 30 per cent in 1929 over 1928. Hungary has to import everything—even wood with which to build and coal to burn.

Robbed of Their Homes
 "Before the Trianon treaty was signed other countries moved their armies and civilians. Officials to the included Carlotta Monterey (she who recently became Mrs. Eugene O'Neill) and Gilda Varesi.

One morning Mlle. Varesi came excitedly into the office and found Pemberton sitting there. She had found his manuscript of a new play and was raving about it. She insisted that Pemberton read it. . . . No, she would read it to him—it was, she insisted, grand, elegant and swell.

The play was the famous comedy hit, "Enter Madame!"

Pemberton joined her jubilant parade. He rushed to Hopkins with the script. Hopkins admitted liking it, but he was too busy at the moment worrying about John Barrymore's production of "Richard III." Barrymore, as Broadwayites recall, hit the ceiling and the box office worked overtime giving back money.

So, quite by accident, Pemberton found himself a producer. And "Enter Madame" added \$15,000 to his undermishled bankroll. Along came "Lulu Bett," and he took another chance, with equal success.

Dude Ranching Changes Saddles Of Open Spaces

Billings, Mont.—(AP)—Trends in saddlery dictated by the efforts to meet assumed requirements of "dudes" bring disgust to old time cowboys.

For the edification of dude ranchers, there were displayed at the meeting of the Montana-Wyoming association here saddles with cushioned seats, with low roll cantles and bell fenders; highly ornamented chaps with tooted and riveted designs; wide boots, leather cuffs and leather vests.

Manufacturers say the ranchers must approximate the comforts and artistic surroundings to which their guests have accustomed themselves.

Maple and Cherry Furniture in the SEMI-ANNUAL SALE

- POSTER BED; solid maple posts with curly maple veneered headboard. Full size. Regular \$59.00 \$39.75
- STUDY TABLE; with drawer, suitable to use as a desk. Square, tapered legs. Made of maple. Regular \$19.50 \$14
- END TABLE; oval top with raised, plecrust edge; trestle type base; made of maple. Regular \$27.50 \$15
- BUTTERFLY TABLE; with fancy stretchers. Made of maple with figured veneer top. Regular \$19.50 \$15
- ARM CHAIR; French Provincial type with maple frame, upholstered in toile. Suitable for Colonial rooms. Regular \$45.00 \$29.50
- TAVERN TABLE; oval top with stretcher base; made of maple. Regular \$15.00 \$12
- PIER CABINET; 4 shelf model with cabinet base, enameled and hand decorated. Reg. \$35.00 \$19.50
- SIDE CHAIR; Early Carver type, made of maple, with splint seat. Regular \$11.50 \$7.50
- OCCASIONAL TABLE; round, raised pie-crust top and Queen Anne base. Made of maple. Regular \$42.00 \$25
- TAVERN TABLE; maple with oval top, correct size for use as a coffee table. Regular \$13.00 \$7.75
- BOOKCASE; 4 shelf model, 44 inches wide, made of maple. Regular \$39.00 \$29
- HIGHCHEST, maple with turned leg base. Regular \$89.00 \$39.50
- DROP LEAF TABLE; large square-leaf model suitable for dining purposes. Made of maple with sausage turned legs and stretchers. Regular \$72.00 \$49
- BUTTERFLY TABLE; large model, made of smoky pine, with drawer. Suitable for dining purposes. Regular \$33.00 \$17.50
- ARM CHAIR; Norwegian style arm chair made of ash with basket-weave strap seat. Special \$25
- LOWBOY; Queen Anne lowboy with curly maple veneered front, top and ends; gumwood base. Regular \$65.00 \$39.75
- HIGHBOY; 6-drawer cherry model with stretcher base and tear-drop drawer pulls. Regular \$105.00 \$89
- SECRETARY; maple bracket-foot type with wood paneled bookshelf doors, and broken arch top. Regular \$99.00 \$79
- CORNER CABINET; 6 ft. 8 in. high with concave shell top; 4 shelves and cabinet base. Hand decorated enamel finish. Regular \$85.00 \$59
- SIDE CHAIR; Early bannister-back model of maple having splint seat. Regular \$15.00 \$7.50
- PHONE CABINET; maple hand decorated, consisting of cabinet on splayed legs, and stool. Regular \$49.00 \$25
- WHAT-NOT; corner type, having 4 shelves and cabinet base. Hand decorated enamel finish. Regular \$59.00 \$15
- HIGHBOY; massive William and Mary design in two parts; made of choice cherry. Regular \$250.00 \$125

WATKINS BROTHERS, Inc.
55 YEARS AT SOUTH MANCHESTER

HEALTH-DIET ADVICE
 Dr. Frank McCoy
 "The Best Way to Health"

THOSE TIRED PEOPLE
 "What is wrong with me?" writes a young lady of eighteen. "I am tired most of the time. As soon as I get home from work I want to go to sleep. I am too tired to take a walk. I am too tired to take the exercises you prescribe. I am too tired to go to a show. Sometimes I force myself to go to a dance and then I feel better, but I don't want to go to work the next day, and if I do I am apt to fall asleep. Will you send me some medicine to take?"

Most of us are suffering from the same trouble. It is not a disease, but a condition of the blood stream. Fatigue, indigestion, and nervousness are the result. You should paste rule No. 1 on your plate so that you will always remember it when you are eating: "Do not put anything into your mouth which does not lead to efficiency." Avoid especially the rich, pasty food made out of starches and sugars, and foods containing much oil or fat.

Rule No. 2 should be pasted in your bathroom so that you will remember to take special care to see that the bowels move both morning and evening. If they do not move naturally you should use enemata. Often that "tired feeling" immediately disappears when an enemata is used to clear out the lower bowel.

Rule No. 3 should be pasted in some convenient place to remind you to take enough exercise and deep breathing to oxygenate the blood and bring about a good circulation. Walk three or four miles every day.

Rule No. 4, paste on your pillow—to take a little more sleep than you have been getting until you catch up, and wake up in the morning rested and ready for the day. People have different capacities for rest. Some are thoroughly rested in eight hours of sleep, others in nine, and others never feel their best until they have ten hours. Find out how much sleeping time your system needs and then get it every night for at least a month.

Rule No. 5 is to cultivate the right mental attitude. A day that starts out wrong will end you tired long before it is over. A day that starts out right seems to be flying away on wings. A tendency to run out of pep is often due to wrong thinking. Little thoughts of fear, anger, hate, worry, jealousy and restlessness come into your mind and steal your energy. You will find an immediate increase in energy if you start thinking constructively. Having a good incentive often brings about a greater increase of energy. Read Theodore Roosevelt's "Doctrine of a Strenuous Life." Try to find an enjoyment or purpose in everything you do. Until you have more energy, conserve that which you have. Use it wisely on the more worthwhile things of life.

QUESTIONS AND ANSWERS (Erysipelas)
 Question—A. W. D. writes: "I would appreciate very much if you would give me a general synopsis of erysipelas, stating the cure, and food which patient may eat. He is seventy years old, and has been laid up for a year."
 Answer—The most effective treatment for any form of erysipelas is a fruit juice fast for a week or ten days, followed by simply a well balanced diet. In some cases it is necessary to fast longer to effect a cure. This is the only method of treatment I have ever found successful in quickly eliminating the symptoms of erysipelas.

(Radium Water)
 Question—L. M. Y. asks: "Do you consider radium springs water more beneficial to health than water from the faucet?"
 Answer: Radium is a very dangerous element to use, and if drinking water contained enough of this element to have any effect upon the body, it would surely be a bad effect. The purer the water the better it is for use in the human body. Distilled water is the best, but ordinary faucet water is usually not injurious as the city water deposits are under supervision of men who are well trained to examine the water supply and see that the people's health is safeguarded.

(Don't Worry)
 Question: Mrs. W. writes—"One is often given the advice, 'don't worry.' How can one cure worry?"
 Answer—This is always bad advice. It is the work of the physician or psychologist to suggest constructive thinking to the patient, and to avoid all negative suggestions. When one learns how to do constructive thinking, worry will disappear like the mist before the morning sun.

AND NOW ALLIGATOR THIEVES
 St. Augustine, Fla.—(AP)—Four hundred baby saurians were stolen from an alligator farm near here.

Some of the items in the London's annual food bill are: Six tons of nuts for the monkeys, fifty tons of herrings and whitebait for the seals and polar bears, one ton of canary seed, 25,000 eggs, and 20,000 pounds of condensed milk.

ROCKVILLE

C. Brandon Booth Speaker.
 Sykes Auditorium was filled to capacity last evening, when Charles Brandon Booth, one of the foremost orators, son of General and Mrs. Maud Ballington Booth, spoke at a community service at the Sykes Auditorium. He captured the attention of the audience from the start. He spoke of the Big Brother and Sister Movement, telling his listeners that the greatest thing in the world is love. From the youngest to the oldest person in the auditorium could be heard words of praise for this wonderful orator. His address interested people of all ages, and those not in attendance missed one of the finest addresses ever given in this city.

There was special musical selections, consisting of quartet numbers by Messrs. Dietsel, Ransom, Kent and Pierce, and vocal numbers by Rev. E. M. Osborne.

The scripture reading was given by Rev. George S. Brooks, pastor of Union church. Prayer was offered by Rev. E. C. Niels, pastor of the Baptist church and Rev. H. B. Olmstead, pastor of the Episcopal church gave the benediction. Miss Marjorie Kite was the pianist.

A silver collection was taken during the evening.

Golden Wedding Celebration.
 Mr. and Mrs. Edward Poshner of West street celebrated their golden wedding on Sunday at the home of their son, William Poshner of 24 West street. At noon a turkey dinner was served to members of the family, which included children, grandchildren and brothers and sisters of the couple. The beautiful table decorations were beautiful, which included flowers and silver trimmings.

From 2 o'clock on until late evening, open house was kept and many neighbors and friends took the opportunity to call and offer congratulations. Many telephone calls and telegrams were also received by the couple. Refreshments were served to the guests.

Mr. and Mrs. Poshner received many beautiful gifts which included a purse of gold from the members of the family.

Held For Robbery.
 The local police are clearing up several small thefts of recent months as a result of catching a fourteen year old negro boy, who resides in the rear of the Town Hall on Park Place, entering a garage, where it is alleged he had previously entered and taken money.

For some time the garage on Park street, which is conducted by Arthur Morganson, has had money missing from the cash drawer and Mr. Morganson decided to find out who it might be. For several nights recently he sat in an automobile in the garage, and the latter part of the week he found his waiting was not in vain. He grabbed the guilty person as he was climbing in the window and found it to be the young negro lad, who was very much surprised.

The police were notified and the young man has been placed in charge of Probation Officer Kenneth E. Sullivan, who will bring him before the Juvenile Court soon. The boy upon being questioned, admitted he had also entered the old High school building recently, where he took some money.

Commerce Chamber Meeting.
 There will be an important meeting of the Rockville Chamber of Commerce on Tuesday night in the former Wendel block and it is requested there be a goodly attendance, as officers for the ensuing year will be elected. It is desired to act on reports for the past year and transact other important business, including the discussion of the annual banquet.

Red Men to Meet.
 Notices have been sent out the past week to members of Tankersoan Tribe, I. O. O. F. M., that an important meeting will be held in Reed Men's Hall on Tuesday evening at 8 o'clock. The buying of jewels for the past Sachem will be discussed, and it is the request of the Sachem, Henry Lube, that all members make a special effort to be present.

Seal Sale Success.
 The annual Christmas seal was a success in Rockville and \$1,252 has already been taken in. An announcement being made to this effect by the chairman of the committee, Mrs. Carrie Kane. There are still a few who have overlooked sending in money, and it is the request of the committee that those who have not made returns, do so as soon as possible.

Funeral of F. R. Williams.
 The funeral of Frank R. Williams, who was found dead in his bed at the Elks' Home on Prospect street on Thursday, was held from the Home on Saturday afternoon. There were many relatives, friends and members of the local lodge of Elks in attendance at the service which was conducted by the lodge members, with Rev. M. E. Osborne, pastor of the Methodist church as the officiating clergyman.

Burial was in the family plot at Grove Hill cemetery with members of Rockville Lodge of Elks acting as bearers.

Beaverstock-Mehr.
 Miss Ruth Mehr, daughter of Mr. and Mrs. Frank Mehr, Jr., of this city, and Leland A. Beaverstock of Mountain street, were united in marriage on Saturday afternoon at St. John's Episcopal church with Rev. H. B. Olmstead officiating. Miss Charlotte Mehr, sister of the bride was bridesmaid and William C. Beaverstock, brother of the groom was best man.

Following the ceremony the bridal party motored to Hartford where a wedding dinner was served, after which the happy couple left for Newark, N. J., to spend their honeymoon.

Mr. and Mrs. Beaverstock will reside at 43 Mountain street, where

Some Parrot Fever Victims We Have Met!

they will be at home to their many friends after February 1.

Notes.
 Rev. George S. Brooks, pastor of Union church left today for Philadelphia where he will remain until Wednesday.

Roger J. Murphy, 41, of St. Bernard's Terrace has been named administrator of the estate of Thomas McDonnell, who died last week.

There will be a meeting of the Common Council in the Council room, Memorial building tomorrow night, with Mayor A. E. Waite presiding.

Miss Emily Lucas, R. N. of the Bridgeport General hospital, was has been specializing at the Rockville City Hospital, has gone to Hartford.

Otto Beck of Hammond street, who recently suffered a fractured leg is resting comfortably at the Rockville City Hospital.

Herman Mehl, who is receiving treatment at the Rockville City hospital, is expected.

Mid-year examinations will be completed, in resting comfortably as commence at the Rockville High school on Tuesday.

JAPAN NOT TO PRESS POINT AT THIS TIME

Tokyo, Jan. 27.—(AP)—It was understood here today that the Japanese government probably would not press its point at the London naval conference that capital ships be discussed first. The government does not consider the order of precedence of major importance.

On the other hand there are growing indications both in official and unofficial circles of a tendency to regard the eight-inch gun, or ten thousand ton cruisers, as the supreme issue.

Naval circles particularly hint broadly that the ensuing Primrose MacDonald in his ardent desire to prevent futile competition between Great Britain and America acted over-hastily in agreeing tentatively to fewer eight inch gun cruisers than America and that he overlooked Japan entirely.

May Start Dispute.
 There appears to be a genuine fear that this may lead to friction between Great Britain and Japan as Japan considers a 70 percent ratio with the cruiser strength of America as necessary for her defensive requirements.

This would mean that in this category of vessels Japan would have an 86 percent ratio as compared with the British total, if America had 18 such cruisers, and 100 percent ratio if America had 21. For that reason it was felt Great Britain would oppose the Japanese claim and that some conflict would result.

WITNESS DIES SUDDENLY.

Oklahoma City, Jan. 27.—(AP)—Circumstances surrounding the death of the government's principal witness against 102 officials and residents of Pottawatomie county, on the eve of their trial on charges of participating in a giant conspiracy to violate the prohibition laws, led today to initiation of an investigation by Roy St. Louis, United States district attorney.

Marion Fuller, former chief of police of Earlsboro, Okla., died here Saturday night. He had admitted participation in the alleged "rum rebellion." St. Louis said and furnished information on which the government expected to base its case.

Fuller died in an Oklahoma City hospital, his death certificate describing his fatal malady as a liver infection.

ANTI-FILIPINO RIOTS.

Manila, Jan. 27.—(AP)—Anti-Filipino riots in California which have caused widespread discussion in Manila today had brought threats from Manila gangster chieftains against Americans. Authorities, however, gave prompt assurance that Americans were in no danger.

Police Chief C. E. Pitts announced precautions were being taken to guard cabarets and strategic points in the city where isolated attacks were possible against individuals, but expressed confidence that there would be no outbreaks. Labor leaders joined in the assurance.

MEXICO DECIDES TO TRAIL ALONG WITH UNCLE SAM

BY JOHN LLOYD
 Mexico City.—(AP)—Mexico considers its relations with the United States of prime importance in its foreign policy and any contact with Europe must occupy a subordinate place.

This feeling was brought out in discussion of the government's appointment of an observer at Geneva, when it was explained in authoritative circles that by naming a representative to keep track of the League of Nations activities Mexico merely followed in the footsteps of its northern neighbor.

Rather than pursue a policy not conforming to that of Washington, and regardless of whether such a difference might prevail without entailing serious embarrassment, the Mexican government, it has been pointed out, prefers to be in accord with the United States on international affairs.

Opening of offices at Geneva, in charge of an observer, means simply that Mexico wishes to keep contact with the League and have an official representative on hand without the necessity of assuming the obligations incurred by membership. If the league and the United States differ in opinion, therefore, Mexico is free to follow whatever policy it likes and so long as the present ideas continue in force there is every reason to believe that it would, in matters of importance, trail along with Uncle Sam.

In a recent newspaper article, said to have been inspired by official sources, the pertinent point was made that Mexico's economic and cultural life is much more closely allied with that of the United States than that of any other country. The cultural relations, while of comparatively recent date, are increasing with what at one time would have been considered incredible strides. Mexico has awakened to the value of close ties with its neighbor and great care is being taken to avoid obstacles in the way of rapport. That movement had its start only a few years ago but already appears to be ripening into full bloom.

The newspapers unanimously laud these efforts and public opinion in general seems in accord with them. The press, while, however, cannot pass up the occasion to remark that the rapprochement has been made possible through a change in policy at Washington which has substituted frank and tolerant good will for the shifting, occult attitude which continually had this country guessing and served as a bar to confidence.

One thing that is especially counted upon to promote understanding between the two nations is President-elect Ortiz Rubio's visit to the United States. The official and private courtesies extended to him there, brought home to the Mexican people the impression that the American government is sincere and disposed to go out of its way to further friendship with Mexico.

PRACTICAL JOKER KILLED

Atlanta, Jan. 27.—(AP)—Victims of their asserted attempt to play a practical joke on a neighbor, Miss Dora Belle Brown, 18, was dead, and T. D. Watts, 35, was posed as her husband lay seriously wounded today while police investigated telephoned threats against the wife of Z. Z. Waller which prompted him to shoot the couple.

Watts said he and the girl knew of the calls Mrs. Waller had received and went to the Waller apartment Saturday night, opened the door and said "Stick 'em up, we've got you." Waller said he believed they were blackmailers who had come to carry out threats against his wife and opened fire.

From a hospital bed Watts absolved Waller of blame and said "We tried to play one of those jokes that just didn't work." Watts who has a wife and child here had rented an apartment from Waller and he and the Brown girl were known there as "Mr. and Mrs. William Warren."

Madrid, Jan. 27.—(AP)—Lieutenant General Primo de Rivera, today awaited the answer of leading military and naval officers of Spain to his point-blank question whether he should continue his dictatorship or hand his resignation to King Alfonso at once.

The leading military and naval heads numbered about 17; all of them owe their positions and careers and their rise from comparative obscurity to General Primo. They include two captain generals, the chief of the forces in Morocco, three naval officers and the directors of the guardia civil.

General Primo, issuing a formal note to them at 4:00 a. m. Sunday, said with a dramatic gesture that he would resign within five minutes should the reply be that he was no longer wanted. His action apparently was impulsive for he had given on previous indication of such intention.

The dictator said that the best answer to reports of army disaffection was for the army itself to state its opinion. He declared "As I have often said, I want to leave office when the time is propitious and a proper man of good faith is available to succeed me. Unfortunately for me I have not yet found that man, but I will never be willing to be forced out and in an improper manner by anyone against my will."

A Chicago man got a divorce because his wife was continually sliding down the banister. She just let things slide.

HILLSTOWN

The installation of the officers of Hillstown Grange was held Friday night, Jan. 24 at the Grange hall. The worthy State Master Louis G. Tolles of Union Grange was the installing master assisted by Mrs. Tolles and J. R. Carley assistant installing master. Mrs. Tolles, Mrs. Kretzner, Mrs. Frank Bantle, steward, Frank Ruoff, asst. steward, Carl Orlander, gate keeper, Mathew Mulcahy, Jr., lady assistant steward, Arline Getto; Mem. Ex Com. Past Master, Sophia Mulcahy. The three Graces were Pomona, Edna Scranton; Ceres, Elizabeth Hartl; Flora, Elizabeth Welch.

The worthy master then announced the following committee to act during the year: hall committee, James Bancroft; John Mulcahy, Horace Cummings; Insurance committee, William Mulcahy, Elliott Hills, Forest Buckland; flower committee, Jennie Bancroft, Ethel Buckland, Arline Getto; home economics, Selma Ruoff, Lottie Bremer, Mary Hartl, Ex Com. Joe Bremer, Horace Wickham; Insurance, insurance committee, William Mulcahy. Installation solos were sung by Mrs. Godfrey, accompanied by Mrs. J. M. Carley of Southingham and Mrs. Hymans of Manchester, accompanied by Mrs. Frank Locke of Hillstown Grange. Refreshments were served, all neighboring Granges being represented. Past Master Sophia Mulcahy was presented with a past master jewel. Miss Ella Scranton was presented with a bouquet of flowers in recognition of her work as secretary.

Miss Roslyn Copley of Newington spent the week end with Mrs. John Mulcahy.

Horace Cummings who has been at home for a week end, sick with a cold is able to be out again. Mr. and Mrs. James Bancroft entertained some of their friends with a card party Saturday night.

Frank Yoo has started to pick his tobacco in Horace Wickham's sorting cellar.

Mrs. Joel Bremer attended the funeral of her friend, Mrs. Foster in Hartford Tuesday.

DETTOR WILL RESIGN IF NO LONGER WANTED

Madrid, Jan. 27.—(AP)—Lieutenant General Primo de Rivera, today awaited the answer of leading military and naval officers of Spain to his point-blank question whether he should continue his dictatorship or hand his resignation to King Alfonso at once.

The leading military and naval heads numbered about 17; all of them owe their positions and careers and their rise from comparative obscurity to General Primo. They include two captain generals, the chief of the forces in Morocco, three naval officers and the directors of the guardia civil.

General Primo, issuing a formal note to them at 4:00 a. m. Sunday, said with a dramatic gesture that he would resign within five minutes should the reply be that he was no longer wanted. His action apparently was impulsive for he had given on previous indication of such intention.

The dictator said that the best answer to reports of army disaffection was for the army itself to state its opinion. He declared "As I have often said, I want to leave office when the time is propitious and a proper man of good faith is available to succeed me. Unfortunately for me I have not yet found that man, but I will never be willing to be forced out and in an improper manner by anyone against my will."

BRONCHITIS

At bedtime rub the throat and chest thoroughly with VICKS VAPORUB OVER 27 MILLION JARS USED YEARLY

FURNITURE

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

WISE SMITH'S

HARTFORD

THREE SALE DISCOUNTS
 Are Offered on the
ENTIRE STOCK
 (except a few standard items)

20% 33 1/3% 50%

This is our regular February Furniture Sale and it will continue for five weeks so that thrifty homemakers all over the state may avail themselves of these tremendous reductions.

This Handsome
\$275 Three-Piece Living Room Suite
 Same As the Illustration
\$199

A most extraordinary price concession from the manufacturer makes this outstanding offer possible on such high quality CUSTOM-MADE Suites of furniture.

We cannot stress the wonderful workmanship in these suites too strongly, but you will recognize the real worth when you see them.

The three pieces (as illustrated), large comfortable davenport, with chair to match and an English lounge chair, with webbed bottom and back, moss filled; your choice of selected good wearing tapestry, or MO-HAIR, if preferred.

\$29.75 Tea Wagons
\$21.75

Of gumwood in combination with mahogany. Automatic leaf supports and removable serving tray with convenient drawer space.

\$54.75 Home Desks
\$43.75

The well-liked Governor Winthrop type desks of excellent quality. Built of gumwood and mahogany veneers.

BUY WITH A BUDGET CREDIT ACCOUNT

\$239 Bedroom SUITES
 Sale Price Is
\$179

An outstanding semi-annual bona fide offering. Suites in a choice of four styles. Four-piece suite of gumwood and walnut veneers. Dresser, chest, vanity dresser and full size bed.

\$245 Dining Room SUITES
 Sale Price Is
\$189

Offered in a choice of six styles, constructed of gumwood and walnut veneers. Nine pieces, buffet, china cabinet, dining room table, five side chairs and one arm chair.

Beds and Bedding at Sale Prices

Regular \$29.50 Inner Spring Mattresses
\$23.49

Sturdily built for the utmost in sleep comfort. Constructed with hundreds of tempered steel, spiral springs topped with thick layers of white cotton felt covered with fine quality wovlen ticking.

\$16.75 Spiral Coil Bed Springs

Constructed with 99 tempered steel, coil springs, equipped with side stabilizers **\$11.99**

\$34.75 Colonial Poster Beds

Colonial four-poster beds built of gumwood with mahogany veneer head panel. Well made and well-finished beds **\$24.99**

WISE SMITH'S FURNITURE—FIFTH, SIXTH AND SEVENTH FLOORS

General Of Cotton Co-Op Knows Grower's Problem

Montgomery, Ala.—(AP)—The president of the government's \$30,000,000 cooperative cotton marketing association has a background that taught him the planter's troubles.

ALLEN NORTHINGTON

Allen Northington, heading what is potentially the world's largest organization of its kind, is a farmer and banker gifted with a genius for organizing.

WAPPING RUKUS-WILLUMITIS

Miss Mary Anna Rukus, daughter of Mr. and Mrs. Michael Rukus of Wapping and Charles Michael Willumitis, son of Mr. and Mrs. Michael Willumitis, of Windsor, were married this morning at Holy Trinity church of Hartford by Rev. John J. Ambot.

OPENING STOCKS

New York, Jan. 27.—(AP)—Mixed price movements ushered in the new week on the New York Stock Exchange today.

Wall Street Briefs

New York, Jan. 27.—Crude oil production in California for the week ending Jan. 25 averaged 708,000 barrels daily, an increase of 5,200 over the previous week.

PRINTER IS FINED IN BAD BILL PLOT

Hartford, Jan. 27.—(AP)—Joseph Karnofsky, a Waterbury printer, pleaded guilty to a charge of conspiracy to violate counterfeit laws in the United States District Court today.

STATE TEACHERS' FUND SHOWS SPLENDID GROWTH

Hartford, Jan. 27.—(AP)—Bonds and securities of the state teachers' retirement system had a par value of \$5,901,000 at the end of 1929, or \$1,239,37 more than the actual purchase price, State Treasurer Samuel R. Spencer reported today to Insurance Commissioner Howard P. Dunham.

FAVOR SPECIAL TESTS FOR 'CHUTE JUMPERS

San Antonio, Tex.—(AP)—Comprehensive physical and mental tests hereafter may be required of men who make practice parachute jumps at army air fields here.

WATER MAIN BURSTS

New York, Jan. 27.—(AP)—An 18-inch steam main burst in Cliff street, near Fulton street in lower Manhattan, today, tearing a hole ten feet in diameter on the street and tossing cobble stones about like pebbles.

LAWYERS FIGHT IN COURT

Austin, Texas, Jan. 27.—(AP)—County Attorney Roy Archer and Dayton Moses of Fort Worth, defense lawyer in the John W. Brady murder trial, engaged in a fist fight in the courtroom today.

BRAZILIAN STATE TO HAVE 40 AIR FIELDS

Natal, Rio Grande do Norte, Brazil.—(AP)—Another trans-Atlantic flight, that of Larre Borges and Leon Challes from Seville to Maracaibo, this state, has brought its importance in the flying scheme of things once more to world notice.

JUVENAL LAMARTINE

Aviators have said that Natal offers ideal conditions for landing either land or sea planes. Its field is the best in Brazil, and its bay, eight miles square, is protected so well that seaplanes land without any drawbacks of rough water or shallows.

MOVIE OPERATOR STOPS SHIP PANIC

Buenos Aires, Jan. 27.—(AP)—Calmness of a Spaniard with a small motion picture camera probably kept a budding panic aboard the sinking German steamer Monte Cervantes, from developing last Wednesday and aided abandonment of the boat by its passengers.

RUMANIAN PRINCESS IS ENGAGED TO WED

Bucharest, Rumania, Jan. 27.—(AP)—Official announcement of the engagement of Princess Ileana, daughter of Dowager Queen Marie, to Count Alexander of Hochberg, second son of the Prince of Pless, is expected next Saturday.

CRASH VICTIM DIES

West Palm Beach, Fla., Jan. 27.—(AP)—Ed. Butler, of Miami, one of the five occupants of a plane which fell into Lake Worth on the week ago yesterday, killing three men and hurting two, died in a hospital here early today of injuries received in the crash.

PUBLISHER DIES

Paris, Jan. 27.—(AP)—Francis Mouthon, director and general manager of the newspaper Le Journal, died suddenly today from a heart attack while on a trip to Nice.

FARMERS PROMISED GOOD YEAR AHEAD

Washington, Jan. 27.—(AP)—The American farmer is advised by the Department of Agriculture that he may expect more favorable marketing credit conditions this year and a somewhat greater supply of labor at slightly lower wages, but is warned against imminent overproduction in several lines.

The department's annual farm outlook report, issued for publication today, forecast a lessened demand for farm products through the summer and fall, compared with the same seasons of 1929 although an improved domestic market was predicted for the closing weeks of the year.

MEXICO BREAKS OFF RUSSIAN RELATIONS

Moscow, Jan. 27.—(AP)—Fernando Matti, Mexican charge d'affaires and two other members of the Mexican Legation staff here today prepared to leave Soviet territory following the recent rupture of relations between Mexico and Russia.

COVENTRY

The Choral Club will meet Monday evening in the future instead of Tuesday evening at the home of Mr. and Mrs. Ernest Gowdy. All children attending school will only be charged ten cents while the twenty-five cent fee will remain the same for adults.

MOON STOCKS

New York, Jan. 27.—(AP)—The most active forenoon trading session of the year saw stocks moving irregularly today. Operations for the advance met with considerable resistance in the early dealings, but the entire list rallied briskly toward noon, when U. S. Steel crossed 150.

DR. HUTCHINS FUNERAL

Ann Arbor, Mich., Jan. 27.—Funeral services for Dr. Harry Burns Hutchins, president emeritus of Michigan and who will be held here tomorrow afternoon.

DECISION REVERSED

Boston, Jan. 27.—(AP)—The Massachusetts Supreme Court today held that a notary public is under no compulsion to ascertain the identity of a person appearing before him to acknowledge a discharge of a mortgage and he is not liable to suit for loss incurred by others by reason of his failure to do so.

YOUR CHILD'S COLD

Musterole is the only medicine which is gentle and safe for children. It relieves all colds, coughs, and sore throats.

YOUNG GIRL'S DREAMS HAVE NOW COME TRUE

Pepperell, Mass., Jan. 27.—(AP)—A 16-year-old girl whose day-dreams had brought her visions of a fine titled lady of quality—the sort of dreams all girls have—had had those dreams come true.

She had always believed herself to be humble Lucy Harriett Fagge, daughter of a humble choreman, who was so poor after her mother died he couldn't care for her and sent her to her grandmother's home in Boston. There she had gone to grammar school and last fall had worked in a factory for a month.

JAP ADMIRAL DEAD

Tokyo, Jan. 27.—(AP)—Death of Admiral Baron Shigetomo Dewa, of the age of 75, was announced today.

WORD FROM SOUTH POLE

Boston, Jan. 27.—(AP)—Dr. J. L. Goodale, Back Bay physician, whose son, Edward, is a member of the Gould geological party with the United States Antarctic expedition, today announced receipt by mail from George Morrow, Washingtonville, O., radio amateur, of a message reporting the party's safe arrival on Jan. 22 at Little America.

WILHELM CELEBRATES HIS 71ST BIRTHDAY

Doorn, Holland, Jan. 27.—(AP)—Former Kaiser Wilhelm, for more than eleven years in exile, celebrated the 71st anniversary of his birth quietly today.

PUNCHED ON NOSE

New York, Jan. 27.—(AP)—Today's Daily News said that Dorothy Knapp, beauty who went on the stage after winning a contest at Atlantic City, was nursing a bruised nose as the result of two punches at the Beaux Arts costume ball Friday night.

DR. HUTCHINS FUNERAL

Ann Arbor, Mich., Jan. 27.—Funeral services for Dr. Harry Burns Hutchins, president emeritus of Michigan and who will be held here tomorrow afternoon.

DIES AGED 150

Bucharest, Rumania, Jan. 27.—(AP)—A telegram from Macin, a town near Brasila on the right bank of the Danube, today announced the death at the reported age of 150 of Johann Georgii, a peasant.

SENTENCED TO DEATH

Moscow, U. S. S. R., Jan. 27.—(AP)—Sentence of death and confiscation of all his property was pronounced today by the Supreme Court on Peter Miller-Malls, representative in Germany of the Soviet grain trust, who refused recently to return to Russia after government summons.

FLYING CLINIC'S TRIP

Guatemala City, Guatemala, Jan. 27.—(AP)—Two giant amphibian planes were headed toward the south again today to carry the North American flying clinic to the capitals of two Central American countries. Today's flight is the fourth stage of an 18-day tour in behalf of science and continental good will.

ACIDOSIS ALMOST STOPPED BREATH

PLAY SAFE with acidosis. The instant gas distends your stomach, breathing is labored, you suffer pain, heartburn, nausea—take Gasetts at once! This new prescription contains carica papaya, amazing tropical fruit extract, and other quick-acting diastive, antacid ingredients. Ends pain, distress in 1 minute—costs nothing! All druggists.

Advertisement for AutoMatic Duo-Disc Electric Washer. Includes text: 'This Noon -- Try A Plate Of Real Italian Spaghetti', 'NEW SILENCE NEW BEAUTY', 'The Improved Model 22', 'Now \$99.50', 'REMEMBER, it's backed by a 10 year service guarantee bond.', 'THE MANCHESTER ELECTRIC CO.', '773 MAIN STREET', 'PHONE 5181'.

Rash Romance

© 1930 BY NEA Service Inc. BY LAURA LOU BROOKMAN

"Andy doesn't come here to see me at all father. He comes here to see Judith."

BEGIN HERE TODAY

Judith Cameron, typist in a New York publishing house, marries Arthur Knight, executive of the department in which she works. Knight is a widower with a daughter, Tony, 18, in Paris, and a son, Junior, 16, at school.

A blissful honeymoon in Bermuda is interrupted by a cablegram that Tony is on her way to America. Judith and Arthur sail to meet her. When Knight brings his daughter to their Long Island home the girl ignores her stepmother. Later she tells Judith she must leave the house. Knight, overhearing, forces Tony to apologize.

The girl spends much of her time with Mickey Mortimer, base amusement-seeker whom she met in Paris. Junior arrives home for the holidays and treats Judith with cold aloof politeness. Christmas proves to be a dismal day with both children away from home and all Knight's eager preparations wasted.

Judith is uncomfortable until the boy returns to school. A letter comes from AUNT HELENE, who had chaperoned Tony in Europe, telling Knight of the girl's affair with Mortimer. Tony easily persuades her father that her aunt has misjudged her.

ANDY CRAIG, a young man Knight had helped through college, calls on Tony. Craig is to be employed in the legal department of the publishing house. He has loved Tony for years—rather hopelessly. Knight agrees to invite Craig to dinner, but before that evening arrives Judith meets him unexpectedly on the street.

NOW GO ON WITH THE STORY

CHAPTER XIX

Judith Knight hurried away from her encounter with Andy Craig with the uneasy knowledge that she was late and would have to make excuses. It had annoyed her to be caught like a truant school girl.

At least Judith told herself that was what annoyed her. How foolish she must have looked! Mrs. Arthur Knight, the wife of the eminent publisher, scurrying down a back street in short skirt and thick jersey, carrying skates. There probably was a smudge on her nose. A pretty picture to meet one of her husband's employees!

Sobered, and with the sparkling enthusiasm which came from exercise dimmed, Judith went up the steps and into the house.

"Oh, Judith?"

"Yes—yes, Arthur!"

She heard him coming toward the hall from his study.

"Why, my dear, where've you been? I looked all over the place for you."

Smiling shyly, she held up the skates.

"Down the street—playing with the children!"

"But, Judith! Isn't this just a little—er—unconventional?"

She agreed, nodding like a naughty child.

"I know, Arthur, but I was so lonely—"

Arthur Knight looked down on his young wife for a moment studying the depths of her blue eyes. Then he raised her hand, holding her chin in his two hands, and kissed her lips tenderly.

"I don't want you to be lonely, Judith," he said. "We must do something about that."

Instantly she was regretful. Arthur Knight had done everything in the world for her and here she was complaining!

"Oh, it was a silly thing to do!" she told him. "I didn't mean to be so late. I meant to get here before you did. But, anyhow, I couldn't have gone skating on the children's pond. I won't do it again more. Arthur, people will begin to think you've got a very funny wife. And there are lots and lots of other things for me to amuse myself. Gracious—why I've got everything in the world!"

She shot him a quick, sparkling smile, then turned and ran up the stairs to dress.

When they were at the table a little later, Arthur brought up the subject of redecorating the house.

"I thought you were going to fix this place up a bit, Judith," he reminded her. "Hadn't you better be getting that job started? You'll find it takes the workmen long enough, once they get a house to work on. Why don't you go in town tomorrow and look over some truck to decide what you want?"

Judith knew he was thinking that redecorating their home would give her something to occupy the

time. Ever since, Arthur Knight's son had made the scene over the broken vase the girl had put change in the house's furnishings out of her mind.

"It may take quite a lot of money," she said hesitantly.

"Well, I guess I can manage that up in first-class shape—don't we, Tony? Want to show we're up to date."

She set eagerly to work on the task next day. Judith knew exactly what she wanted for her home. The exterior of the house was colonial and she admired early American furniture and fabrics. She wanted to blend old-time pieces with modern things and give them an air of comfort. She wanted color and brightness, too, about the place.

To achieve this required many conferences with professional decorators.

The old walnut furniture which stood in Judith's own room was to be stored in safe, dry quarters over the garage. The room was to be done over completely with tones of blue, ivory and raspberry predominating. Judith felt she was going to enjoy that room very much. It was the only one in the house in which modernistic furnishings would be used exclusively.

Tony announced she was satisfied with her French boiserie and wanted no changes. Arthur Junior's bedroom was to remain exactly the same. Judith had her own reasons for not tampering with Junior's quarters. The task of doing the house over, begun in January, was not completed until early March.

Andy Craig's first invitation to dinner at the Knight home was followed by another and yet another. Arthur sang the young girl's praise continually and Judith stated quite openly that she enjoyed his company. Tony was the one who could not be counted upon.

There were Saturdays when Tony, in high good humor, set off in her own blue-colored roadster with Andy Craig beside her for hours on the golf course of Knight's exclusive club. There were evenings when she remained at home, sweetly and conversationally listening to the talks between Andy and Judith. There were other times when the young man telephoned or stopped at the house when Tony was out, and confided at his ideas of entertainment.

Judith wanted to box the girl's ears more than once for such antics.

In spite of this Andy Craig continued to be found frequently at the Knight home. It was not at all unusual for him to drop in about eight o'clock of an evening to chat with Tony or, if she were absent, to stay for three-handed bridge with Arthur and Judith.

There was never a young man more persistent in his courtship, Judith Knight assured herself.

Then came the night in early February when Andy bronched the subway when it was found that the classic event of its kind for the year. Would Tony like to go?

"A dog show!" wailed Tony.

"What on earth makes you think I'd like to see a thousand howling hounds all cooped up in little pens?"

"Oh, but they're such beauties!" put in Judith. "I should think you'd enjoy it immensely, Tony. I would."

"You can go see them then," said Andy. "I won't."

"Why not, Mrs. Knight?" Craig asked. "I've got the tickets here. Really, would you like to go?"

Judith hesitated a moment. Arthur Knight answered for her.

"Of course she'll go. That's a splendid idea. Judith, it will be good for you to spend an evening in town. Tony'll stay with me here, won't you, Fey?"

Tony glanced at her father from under lowered brows.

"I'd rather," she said testily, "than hang around a dirty old dog show!"

Evidently arrangements for next evening did not please the girl much.

She seemed entirely to have recovered from her pettish humor, however, when Andy Craig called the following evening. Tony welcomed Andy at the door. She was dutiful the role of the dutiful daughter and playing it perfectly.

Tony wore a simple yellow dinner dress. Its plainness spoke of expensive designing but not to the untutored male eyes. She had bound

a ribbon of the same shade about her hair, adding to the demure effect. When Andy was ushered into the living room Tony returned to the divan where she had been sitting with her father and fondly placed an arm about Arthur Knight's shoulder.

Judith came gaily into the room. "All ready!" she exclaimed. "And dressed up in my best to arouse my husband's jealousy! Do you think you dare accompany me, young man?"

Judith wore her gleaming broad-tail wrap and a small black lace toque which was a new acquisition. She looked very chic.

Craig rose smiling.

"I would defy even such dangers, Madam."

The goodbys were said quickly. Judith assured her husband that she and Andy would be home before he finished the reading which he turned to almost every evening.

Into the hall and out of the house. The sound of the car disappearing down the drive came to Knight and his daughter in the living room.

"Father," said Tony softly, snuggling closer and resting her head on his shoulder, "it's awfully nice to have an evening alone with you—again!"

"Why, Tony! As though you couldn't spend every evening with me if you wanted instead of racing off with all these wild young men!"

Knight spoke in a vein of easy, quiet playfulness.

"Tony raised her eyes to her father's seriously. The wide eyes looked innocent and touched with wistfulness. Then she shook her head slowly.

"But it's not—like this, Father!" she insisted. "I like to have you alone to myself!"

She reached up soft fingers and touched his cheek.

"Nonsense! You know you'd rather be frisking around with young folks. That makes me think, Tony. You know there's something in particular I wanted to talk to you about tonight. I don't like the way you're mistreating young Andy Craig!"

"Mistreating him? How?"

"Well, he comes over here to see you night after night when you go off on other engagements or make out of every evening. I don't like a fine boy, I want to tell you. Any girl he pays attention to can consider herself lucky. You ought not to treat him the way you do, Tony!"

The girl hung her head.

For some time there was silence between them. Then Tony looked up slyly, looked away and then back at her father.

"I didn't want to tell you," she said in a strained voice. "I wasn't going to—but maybe you'd better know. Andy doesn't come here to see me at all, father. He comes to see Judith."

(To Be Continued)

QUOTATIONS

"Protestants should demand tolerance for Catholics and Catholics for Protestants, while both Protestants and Catholics should battle for the rights of the Jews."

—Senator Hawes of Missouri.

"Our purpose is to build in this nation a human society, not an economic system."—Herbert Hoover.

"To keep young increase your activities."—Dr. Harvey W. Wiley.

"Every man to his own taste, but I've never gotten around to reading Shakespeare."—Jack Dempsey.

"The peril of the church today is not change, but changelessness."

—Dr. Harry Emerson Fosdick.

"There are an increasing number of divorcees, women who choose a career instead of marriage. These are the 'leftover ladies' and their grandmothers had more actual freedom than they enjoy."

—Ursula Parrott. (Mentor.)

Ordinary air contains about 21 per cent. oxygen and 78 per cent. nitrogen, the remaining one per cent comprising argon, neon, helium, carbon dioxide, and other gases.

Daily Health Service

Hints On How To Keep Well by World Famed Authority

UNDULANT FEVER CHANGING INTO A MORE VIRULENT MALADY

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

In a survey of the increased incidence of undulant fever, the condition now quite definitely associated with contagious abortion in cattle, the British ministry of health has become convinced that the disease is actually increasing in extent and that this is largely due to the spread of the disease among the cattle.

Contagious abortion occurs in goats, cattle, sheep, swine, mules, horses, dogs, cats, rabbits, guinea-pigs, rats and mice, and cases have been found even in chickens and ducks. It is apparently the disease as it occurs in cattle, however, which is primarily related to undulant fever in man.

In cattle, the condition may not produce symptoms sufficient to affect the animal's general health, although it does prevent the normal birth of the calf.

It is the general opinion that cattle infect each other through eating food which has been contaminated by litter in the cow sheds or by eating grass in the meadows contaminated by the products of the disease. The germs are also to be found in the milk of an infected cow. Sometimes a cow, which is otherwise quite healthy, but which has become infected with this disease, will secrete milk containing the germs.

Apparently the human being becomes infected not only through drinking milk taken from a cow which has had the disease of contagious abortion, but also from handling infected cattle alive or dead. Sometimes farmers send to the slaughter house cows which have become sterile as the result of infection.

It is the opinion of the celebrated authority, Dr. Theobald Smith, that the existence of the disease in the United States in recent times is due to the infection of cattle with a strain acquired originally from the Mediterranean fever (malta fever or undulant fever) is in the course of evolution and is tending to become chronic.

Years ago the famous French physician, Dr. Charles Nicolle, said that Mediterranean fever (malta fever or undulant fever) is in the course of evolution and is tending to become chronic.

Exquisitely Feminine—Smartly Wearable; Smart Women Are Including Many Blouses in Spring Wardrobe

271

By ANNETTE
This one is a beauty and is equally suitable for miss or matron. The jabot at either side of front that reaches from neckline to grouped shirring below normal waistline, gives it a charmingly slim effect.

The shoulders repeat the shirring. The long sleeves also have a cuff effect of shirring.

The courtier used this grouped shirring idea to make an exquisite feminine for dressy wear.

It is eggshell crepe satin that harmonizes with most any color scheme.

Style No. 271 is a lovely type for shirring. It is designed in sizes 16, 18, 20 years, 36, 38, 40 and 42 inches bust.

Flat silk crepe in eggshell, abnathie, or Paquin red expresses the Spring mode beautifully.

Georgette crepe, sheer linen, dotted swiss, canton crepe, and novelty rayon printed crepes are smartly appropriate.

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 a copy of our new Spring Fashion Magazine, just off the Press.

Manchester Herald Pattern Service

As our patterns are mailed from New York City please allow five days. Price 15 Cents

Name

Size

Address

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

ROLLING IN HEALTH

The position for the "body roll."

In rounding the 1930 curves, no one can be successful who does not take weight off all over the body. For the ideal is the properly proportioned figure.

The majority of women thicken through the abdomen and thighs first. Therefore the majority of reducing exercises stress weight reduction in these spots.

But, to get the properly proportioned figure, perfect circulation is needed, litness and muscle control. Therefore certain exercises should be included that are good generally for reducing but of primary importance for their circulatory benefits, and the way they teach muscle control.

The "body roll" is one of these. In the second position it is the shoulder roll, excellent for reducing both the diaphragm and the extra fat across the back of the neck.

But, as it starts out, it is a fine circulatory exercise, limbers up the hip joints and knees and does a lot towards rolling the fat off the back of the thighs. Do it in the following manner:

1. Sit down on the floor, keeping your spine straight and erect. Cross your legs, tailor fashion, and grab hold of your left foot with your right hand and your right foot with your left hand.
2. Before beginning the roll exercise, try to flatten your knees against the floor, when crossed, which is a test of the flexibility of your hip joints.
3. Holding your feet firmly in your hands, with your knees crossed, bend forward and then rock backwards, never going so far that you fall over backwards. Rock back and forwards several times, never tipping over sideways either.
4. Then try a rotary motion, rocking to the right side, then backwards, then to the left side, and then forward, rocking in a circle.

Do not do this exercise until you get cramped. That you are used to it a few times is enough. But a few minutes of this rocking does much to aid litness and increase the body control that develops poise and grace.

SHIRTTWAIST FROCK

The old-fashioned shirrtwaist suit has its counterpart in the shirrtwaist frock. One of candy stripes on off-white has a satin sheen to it.

Triple Action ends coughs FAST

Home from school with a bad cough — Back in school the next day

"Will I ever forget the fright I had when Jane came home from school coughing, coughing—one cough right after the other. I put her to bed immediately and gave her a teaspoonful of Smith Brothers Cough Syrup every hour.

"That night my little Jane slept peacefully. In the morning she smiled again—well as ever. I will be grateful all my life to Smith Brothers Cough Syrup."—Mrs. A. Robeson.

Smith Brothers Triple Action Cough Syrup works so efficiently because 1. It soothes. 2. Is mildly laxative. 3. Clears air passages. Children like the flavor.

Made by the makers of Smith Brothers' Cough Drops Famous since 1847.

ONLY 35¢

SMITH BROTHERS Triple Action COUGH SYRUP

YOUR CHILDREN

By OLIVE ROBERTS BARTON
© 1930 BY NEA SERVICE, INC.

When we start something we like to finish it.

Nothing irritates us more than to be interrupted at a job and to have to jerk our attention away to something else.

The reason for such irritation is not merely temporary; it is deeper seated. To withdraw our attention from one thing and concentrate on another involves a real physical process of the brain. A new set of nerves are set going and the others come to a sudden and unnatural stop.

If the first process had been allowed to finish the task set, we would have experienced what is known as a "satisfied impulse."

When interruptions break in, the brain goes through a sort of shock called a "dissatisfied impulse."

Now adults, with their completed mechanisms can stand these frequent shocks. We are more or less fool-proof. But with children, it is different. The brain structure has a peculiar way of development and growth, and is more likely to suffer from meddling.

Youthful Experimenters
All little children learn from trying out things. We call this "experiment." A little child will pick up a toy, look it over, shake it, bite it, throw it down and pick it up again. He's finding out all there is to know about the toy.

It seems meaningless to us, but never mind—it isn't by any means. His brain is putting out a little root of experiment. It is doing its growing.

As the child gets older, the nature of his experiments takes more definite form. He conceives more logical impulses. He plans little plays, and if we let him alone he will carry them through to the

end. He will make crude things or do certain things with his toys.

Now what happens if we are forever interrupting him during these little mental trips of discovery? Something more serious than we realize, I think; namely, we are "interrupting an impulse," and that spells disaster for the mental process of thought coordination and carrying through this process to its natural end.

This is the secret of concentration and attention in later years.

We often wonder why certain older children and adults have a power of concentration and application lacking in others. I think that if we could go back and look into the history of their early years we would find the answer.

Prevent Chaos in Youth
Children who spend their early years in turmoil will probably never have a great degree of concentration, the natural result of repeated interruptions.

Of course, we can't let them go without calling a halt if these childish experiments are getting them into mischief. We have to do a certain amount of guiding, that's sure. But I believe that when mothers know that children's attempts to do things have a real meaning, they will be interested in helping rather than hindering the miracle called brain, to do its work.

If the baby has a "tummy" out, "I'm totin'" or "a minute," when we call him, isn't it just possible that we, or rather he, will be gaining something enormously important if we can be patient enough to wait that minute?

We live and learn. When Nature starts out to develop a brain she is at her "most wonderful!" She needs little help at this stage. Just let her alone!

they are interested in working up in something that is definite and secure. They want to know exactly what their job is, and do nothing more. They have to have little interest in what goes on in laboratories. They want to look pretty, and to keep clean. They do not want to obscure themselves, or surround themselves with an unflattering background.

She did not quarrel with the feminine viewpoint. Her own daughter, she said, had no mechanical bent, nor no interest in a factory or laboratory, except as it affected her own mother.

Mrs. Quinn saw no reason why she should. She herself, she said, had gone into a factory to support herself and her children, and it so happened that she liked the work, and progressed in it.

The hours she has spent in her laboratory are her most pleasant, and she has always kept ahead of the job she was doing, has always prepared herself for another. She has worked long hours because she was so interested in something she could not quit, not because she wanted to appear industrious.

SPRING BLOUSES
It is smart to have a separate blouse for every spring suit, fashioned of flat crepe printed in Orient, most often finished in some extraordinarily interesting handwork.

LONG SLIPS
Spring slips will be longer and often with irregular hemline. The fitted princess slips with wrap-around skirt portion are chic.

Brazil produces about two-thirds of the world's supply of coffee.

Fletcher's CASTORIA
FOR QUICK, HARMLESS COMFORT Children Cry for It
FOR CONSTIPATION, NERVOUSNESS, FEVERISHNESS

When you Gargle

Garbling even once can ease that sore throat, if the gargle is a quarter-glass of water in which you have dissolved two tablets of Bayer Aspirin. It's what you gargle that counts. Doctors are always advising this sensible and effective treatment. They know it is restful. And many women whose sensitive throats once gave them much trouble every Winter now find quick relief in gargling Bayer Aspirin. Repeat the treatment for deep-seated inflammation like tonsillitis. Bayer is the one thing that reduces the infection.

You'll find many other uses for this universal antidote for pain; nothing relieves a headache quicker; or pains from neuralgia, neuritis, lumbago and the like. Bayer is the genuine. Aspirin is the trade mark of Bayer manufacture of monoaceticacidester of salicylic acid.

Soft Waters, Pure Soaps And Science

Are three reasons why Gordon Services, under the personal supervision of Mr. Buckler are far more satisfactory and helpful than the average, modern efficient laundry.

Clothes are carefully cleansed and rinsed. The operations are gentle, no wear and tear, resulting in beautiful laundering at a cost that is for the superb quality of the service—surprisingly low.

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

Joe McCluskey Is Sixth In Mile Run At Boston

Ray Conger Beats Out Gus Moore by Last Lap Spurt; Chapman Surprises Edwards.

Joe McCluskey, former Manchester High track star, finished sixth in the mile run at Boston's New Garden.

Ray Conger, Illinois A. C. mile star, finished five yards ahead of Gus Moore of Brooklyn Harriers A. A. after trailing until the last lap.

Stanislav Patkiewicz, of Poland, Europe's outstanding contributor to the track world, won the two mile in 9:39.2-5 which is considered slow time.

GOLF'S REAL WINTER LEADER IS H. SMITH

New York, Jan. 27.—(AP)—Gene Sarazen, stocky New Yorker may have won the most money but the most profitable winter golfer troupe is young Horton Smith of Joplin, Mo.

Thanks to his victory in the rich Aqua Callene open, Sarazen, former open titleholder, has enjoyed the most profitable winter of all his golfing brethren with cash prizes close to \$11,500.

In the eight major winter tournaments in which Smith has won three, he placed second once and tied for second twice.

Roper says football has been given too much publicity. You'll have to agree it would have been nice if the papers hadn't even printed the scores of the Princeton games last season.

Art Shires confessed to the Michigan commission that he was not a fighter. And we won't argue all winter over that.

January is the month when you have to dodge the people who gave you those neckties.

Eddie Meade denies that Dan Daly alias Jim Greff should not be for Art Shires. We think Eddie must be wrong.

If the boys want to see the natural swan dive in its highest state of perfection, why don't they match Art the Great with some British heavyweights?

Municipal Beauty Clinics New York, Jan. 27.—(AP)—A municipal beauty clinic to assist persons handicapped in getting jobs is proposed by J. G. William Greff, commissioner of hospitals. He believes that the best facilities for correction of birthmarks, warts, cauliflower ears and the like should be at the disposal of persons of moderate means.

Hunter Is Favored. New York, Jan. 27.—(AP)—In the absence of Jean Borotra, the bounding Basque who took the title "back" to France last year, the name of Frank Hunter is expected to head the list of 64 players who will open the battle for the National Indoors Tennis championships starting next Saturday at the Seventh Regiment Armory.

Kojac In Lead. New York, Jan. 27.—(AP)—George Kojac, Rutgers ace, is leading the race for individual scoring honors in the intercollegiate swimming association. Kojac has scored 24 points in two meets and leads his nearest rival, Kohl of Syracuse by five points.

HOOKS and SLIDES William Braucher

The President of Harvard And "Spectacular Football" President A. Lawrence Lowell of Harvard writes: the overemphasis of the spectacular in college football. America is obsessed with the Roman idea of sports as a spectacle instead of holding to the Greek principle of athletics as pleasure in itself, says Dr. Lowell.

We have always thought the object was to beat Yale, but Dr. Lowell's words send us off on a new tack. The idea, as he holds it, is that athletics should give healthful pleasure to all. Let all the students in on the football games. Instead of sitting in the stands, let them play.

Harvard is a strange place from which to send forth this protest against over-emphasis of the spectacular. Harvard's stadium was the first great football arena, and others copied it. In the cement horseshoe near the Charles River, the great Percy Haughton perched as a god, on the top of a stand which might have been his throne.

Shades Of Haughton Harvard is a strange place from which to send forth this protest against over-emphasis of the spectacular. Harvard's stadium was the first great football arena, and others copied it.

It was Haughton who developed scouting to its full possibilities. He brought to the game specialists. He would send in a line plunger, pull out the plunger for a drop-kicker and then remove the educated toe for a man who could punt far and often.

Spectacular? Oh, Very! It was Haughton who developed scouting to its full possibilities. He brought to the game specialists. He would send in a line plunger, pull out the plunger for a drop-kicker and then remove the educated toe for a man who could punt far and often.

All of which just makes us think that Harvard is an odd place from which to call attention to the fact that football is becoming too "spectacular."

AMERICAN LEAGUE RAIDS THE MINORS; MANY ARE SIGNED

Chicago—(AP)—Months of raiding in the baseball ivory marts has brought forth a promising crop of 83 recruits to the American League.

Of the 34 hurriers picked up, 27 are right handed. infielders were second, with 26, while there were 17 outfielders and six catchers.

That the American League has reason to be hopeful of another Lou Gehrig or Frank Frisch from the college campuses is indicated by the 22 collegians among the new comers.

Cleaveland was the leading raider, annexing 16. The world's champions, Philadelphia Athletics, obtained 112. Chicago and Detroit, 11, New York, 10, Boston, 9, and St. Louis and Washington, 7 each.

George Holman, Sander, right hand pitcher, purchased by Philadelphia from Portland is the youngest rookie. He is 17, weighs 175 pounds and six feet one inch tall.

"Bubbles" Hargrave, who comes back to the majors in a Yankee uniform, is the oldest rookie, 37. Hartford ace, managed St. Paul of the American association last year. He formerly was a Cincinnati catcher.

J. Smead Jolley is labeled a "find." He is an outfielder obtained by Chicago from San Francisco. He made 314 hits last year, scored 172 runs and hit 35 home runs.

Cleaveland has a prospect in John Wesley Gill, outfielder from Albany, who led the Eastern League hitters last campaign.

Bruce Caldwell, former Yale football star, is to have another chance in the big show, Cleaveland having recalled him from the New Haven club. Caldwell is a first baseman. Last year he batted .359.

ODDITIES IN THE FIELD OF SPORT

HORACE MANN HIGH SCHOOL OF GARY, CHAMPION OF INDIANA PRESSING ONE OF THE BEEFIEST PREP TEAMS IN HISTORY. LINE AVERAGE 182 LBS. BACKFIELD 181 LBS.

EVANS DISCUSSES FREAKIEST BASEBALL GAME HE EVER SAW

And That Was Jim Bagby's World Series Victory Over Robins In 1920.

The freakiest pitched ball game I can recall among more than 3000 games in which I officiated as an American League umpire goes back to the world series of 1920 between Cleveland and Brooklyn. Jim Bagby was the pitcher in that game and I never could quite make up my mind as to whether Jim should have felt proud or ashamed of that performance.

It was in 1920, you will remember, that Bagby won 31 games for Cleveland. That is a lot of games on the winning side of the ledger and any pitcher who accomplishes that feat must be blessed with more than average luck. Bagby surely had it that year. If he blanked the opposition, the Indians would somehow manage to get one or more runs. If the opposition found Jim Bagby for eight runs, the Indians would prosper. These are in the form of little license "tags" attached to the cast.

Every one of the 22,000 ox carts in El Salvador must have "traffic permits" to travel the roads. These are in the form of little license "tags" attached to the cast.

SPENCER IS HERO AS WAPPING WINS

Stocky H. S. Gridiron Warrior Hoops 7 Baskets; Beats Glastonbury 26-24.

With Roger Spencer, former high school football star, leading the way, Wapping, Y. M. C. A.'s snappy basketball contingent plucked another victim Saturday night in the old church hall at Wapping.

Spencer's efforts netted Wapping seven field goals and a foul. Phil Welles, star center, accounted for eight points leaving only one for the other five players. Stephens and Webster were the stars for Glastonbury. Wapping has lost only three games this season and is rapidly compiling a truly splendid season's record.

Wapping Y. M. C. A. (26)

Spencer, rf	7	15
Rose, rf	0	1
Brandenburg, rf	0	0
Welles, c	3	2
Sharp, lg	1	0
Kelley, rg	0	0
Murphy, rg	0	0
Glastonbury (24)	11	4
Scott, lf	1	3
St. John, rf	1	0
Webster, c	3	0
Hughes, c	0	1
Hills, lg	0	1
Stephens, rg	4	2
Halftime score: 15-14, Wapping.	9	6
Referee: Connell.	24	24

WAITE IS BACK IN HOCKEY LEAGUE

Boston, Jan. 27.—(AP)—"Deacon" Waite, centerman for the Boston Tigers, today was back on top of the Canadian-American Hockey League scoring list as a result of the three assists he made in Saturday's game with the Springfield Indians.

He has been credited with 12 goals and 20 assists for a total of 32 points, three more than that of his closest rival, Art Chapman of the Providence Club, who has held the lead several times this season.

"Yank" Boyd, Boston winger, continued third on the list with 26 points and Johnny Gagnon of Providence, who has a total of 24 points, jumped from fifth place to fourth during the week. Gizzy Hart, his team-mate, followed with 23 points.

Frank Peters of the Philadelphia Arrows, finished another week leading the league's penalty carriers with 38 minors and two majors. George Himes of New Haven, continued second with 34 minors but George Nichols of Philadelphia, was directly below him on the list with 33 minors.

MANCHESTER DEFEATED IN THREE OVERTIMES

Manchester was defeated 2 to 1 by New Britain in the initial hockey game of the season at Center Springs Pond Saturday afternoon. The newly organized local town team acquitted itself in commendable fashion. At the end of the three regular fifteen-minute periods the score was deadlocked at 1 goal apiece, Morrison having registered Manchester's tally. Two five minute overtime periods also failed to bring a score but New Britain put the puck into the net for the winning point after about three more minutes of play in the "sudden death" period. MacDonald was referee.

HOW THEY STAND New York, Jan. 27.—(AP)—Michigan examinations score a decisive victory over members of the eastern intercollegiate basketball league. Not one game will be played this week.

The standing follows:

W.	0
Pa.	0
Pennsylvania	1
Columbia	2
Waterman	2
Dartmouth	1
Cornell	1
Yale	1

High School Swimmers Are Defeated, 37-34

"MAMA" LUMPKIN Crosby High of Waterbury Ekes Out Close Winner Over Local Aquatic Stars At Rec.

Were young Danny Cupid a football player, one might say that he skipped "Father" Lumpkin in his tracks. The former Georgia Tech fullback became acquainted with Miss Edith Dopps, 21, above, at Portsmouth, O., where his services last fall were in demand on the Portsmouth Spartans professional eleven. They were married recently at midnight. Sure, they eloped.

Manchester High's aquatic adventurers dropped a three-point decision to Crosby High's mermen from Waterbury in the Rec pool here Saturday afternoon. The points stood 37 34 and they just about tell the story of the nip and tuck battle which took place.

Manchester's dreadnaughts showed a marked improvement over their initial start the previous week when Bridgeport Central defeated them by a comfortable margin. Saturday, however, the result was in doubt until the last event was concluded.

Waterbury gained its slender advantage in obtaining the most seconds. The firsts were pretty even. Crosby took four, Manchester three and they deadlocked the 60 yard freestyle. Davis and Joslin took firsts for Manchester and Cowles tied Mahoney in the 60 yard race.

Next Saturday afternoon, unless the Naval Parley at London strips Manchester of its armaments, the local swimmers will journey to New Haven to meet Roxbury Prep in the Yale pool.

Local Sport Chatter

The weekly sport calendar for Manchester fans opens tonight with the usual season of bowling matches in the Herald League. The feature attraction will be the clash between the Night Hawks and the Majors. The former team heads the standing by one point with the Majors not on their heels. This ranch will be at the Charter Oaks alleys where the Charter Oaks will meet the Herald team. At Gamma Psi's meeting on the 31st and 32nd alleys the West Sides and Pirajac clash on 4 and 5. Over at Conran's alleys the Centers and Construction mingle.

Speaking about bowling, a capacity house seems certain to be on hand Wednesday night when Mike Higgins of Hartford comes here to meet Art Berthold of Rockville in the final half of the 20 game match at Joe Farr's Charter Oaks alleys. Higgins is leading 108 pins. He set the world's record of 717 in the first five games against Berthold in Hartford last week.

But to get along with the sport calendar for the week... tomorrow afternoon the local high school hockey team will journey to West Hartford for a clash with the septet representing that institution and in the evening the Rec Five will try conclusions with the snappy St. Michaels of New Haven at the Rec gym.

Wednesday afternoon will find the Trade school playing basketball in Middletown against Middle-town Trade and in the evening the local pair of Rec Junior League games.

Nothing is on the books for Thursday so far as is known but Friday afternoon the local Trade will entertain Torrington Trade at the Rec and in the evening the local high school will try conclusions with Windham of Willimantic on the same floor.

Saturday afternoon finds the Manchester High swimming team down at the Yale pool in New Haven matching local games with Roxbury Prep in a dual meet.

And there you have, ladies and gentlemen, a brief resume of the sporting program for the week in Manchester. And while there are no super-attractions, nearly the whole schedule is worth viewing.

40 yard free style—Won by Gooding, Waterbury; second, Hicking, Manchester; third, Weiman, Manchester. Time 22 1-5 seconds.

100 yard free style—Won by Davis, Manchester; second, Hart, Waterbury; third, Carr Waterbury. Time, one minute 9-10 seconds.

220 yard free style—Won by Joslin, Manchester; second, Mulligan, Waterbury; third, Lally, Waterbury. Time, two minutes 59 seconds.

100 yard back stroke—Won by Krakauskas, Waterbury; second, Lithwinski, Manchester; third, Monagan, Waterbury. Time, one minute 23 1-5 seconds.

60 yard free style—Cowles, Manchester; and Mahoney, Waterbury, tied for first; third, Weiman, Manchester. Time, 36 seconds.

Diving—Won by Breen, Waterbury; second, Lithwinski, Manchester; third, De Leon, Waterbury.

Relay—Won by Manchester; Hicking, Davis, Lithwinski and Cowles. Time, one minute 23 1-5 seconds.

100 yard breast stroke—Won by Wallen, Waterbury; second, Perdran, Waterbury; third, Treat, Manchester.

FOUR-TIME GOLF CHAMP NOW PLAYS ONLY ON WEEK-ENDS

New York, Jan. 27.—(AP)—Golf is such a jealous mistress that one cannot think of holes of cotton and bushels of grain and score birds and eagles. In contrast to the brilliant Bobby Jones came along to equal this record of four amateur crowns.

Travers last golf triumph was the greatest of all, the one in 1915, a notable one in which when it is considered that only three other amateurs have won the open in its 35 years of competition. Travers stands with Quimet, Evans and Jones.

The former champ is only 43 years old, but his tournament golf is 15 years behind him. Nowadays he plays only week-ends in formal club competition with handicap of five strokes, in contrast to the scratch rating of the day before yesterday.

Instead of the birds and eagles, his attention is daily concentrated on the terms of the open, which is most to be desired. He has not even seen a number of the first ranking golfers of today.

"No I do not play golf now, that is serious golf," he said. "I don't end in the summer I go out to Upper Montclair, N. J., and have a good time and sometimes a good round. Occasionally I have a real score but the tip off on my golf now is that I am apt to vary ten strokes in two successive rounds. I think I have a metropolitan handicap of five now and I think can still break 80, but I would have no chance now in a tournament.

"There is one extra ordinary thing about my game. In one respect I am better now than in the days when I was winning a few championships. Then I was uncertain about my wood and in the most serious competition sometimes I would have to resort to an iron on the tee. Now I can hit my woods better than ever and get a longer ball.

"When did I play in my last national championship? They wouldn't let me play the last time I tried in 1920 I think it was. Anyway it was the year the amateur was placed at the Engineers' Club and Chick Evans won it.

"I did not qualify. I played very bad in the qualifying round. "Business was claiming too much of my time for me to play good golf. Could I think of any other things and score well. When I was a serious contender I practiced a great deal. I had to devote a lot of time to golf to succeed in it, and when my business prevented, I was through.

"Yes, I was in the early thirties when I retired."

Week End Sports

Salisbury, Conn.—Strand Mickelson, with jump of 148 feet won first place in United States amateur ski association jump.

Albany—Jack Shea, Lake Placid, wins mens eastern speed skating championship.

Hickman, Ky.—Pongo Joe Cantillon, famed baseball man, reported dying of stroke.

Boston—Petkiewicz makes American debut with victory in two mile run at Froot Memorial games; Phil Edwards loses to Russell Chapman, Bates College in one thousand yards; Conger conquers Gus Moore at mile.

New York—Tommy Hitchcock is given complete charge of preparing American polo forces for British invasion.

New York—National A. A. U. orders thorough investigation of charges in misleading publicity in connection with Brooklyn college games, suggests remedial legislation.

Montreal—George Lott wins Canadian indoor singles tennis title beating Fritz Mercier 5-7, 6-3, 1-6, 12-10, 6-4. Mercier and Hall takes double champions skill with Lott.

Chicago—George Lott again heads western lawn tennis association rankings for 1929.

Havana—Al Brown, N. E. A. bantamweight champ defeats Playky Silverberg, Brooklyn, in ten rounds.

Massachusetts squash title won by George Lott.

New York—Cochrane beats Keickolter at three cushion, 700 to 612.

AN OLD TIMER'S SCRAPBOOK BY TIM MCGRATH

Terry McGovern's Temper Won Fights For Him, But Finally Cost Him Title

"TERRIBLE TERRY" MCGOVERN had many attributes to make him a great fighter. One of the reasons for his sensational career was his temper. But this same temper finally cost his featherweight crown.

Fighting temper is a great thing, if properly directed. Some managers prefer fighters with that temperament. But Terry, from the time he entered the ring until he was led out—often cursing at the crowds if they jeered him—was like a maddened bull. His thought was in winning as quickly as possible, wading in to smash his man down.

We all remember the surprise that swept the country when Young Corbett stopped Terry in Hartford. He had to whip Terry again before anybody would believe it possible.

"I trained Corbett for several fights. He was cool-headed. And he told me that he had planned months ahead how to beat the 'Terrible Terry'; told me of the trick he pulled in Connecticut which, he maintained, won for him.

Before the fight, Corbett settled out for a magazine. He entered the ring first, settled himself, and as Terry entered the hall, he opened the magazine, apparently reading it with much interest.

The sight infuriated McGovern. He fought recklessly, and lost to a cool man.

In their second fight, in San Francisco, Corbett floored Terry at the end of the first round. A wild McGovern charged back in the second, and beat Corbett wickedly. But Corbett kept smiling, taunting and, finally, winning.

Corbett stopped Terry in Hartford. He had to whip Terry again before anybody would believe it possible.

THE DIRECT CONNECTION BUY AND SELL HERE

Want Ad Information

Manchester Evening Herald CLASSIFIED ADVERTISEMENTS

Count six average words to a line. Initial numbers and abbreviations count as two words. Minimum cost is price of three lines.

Special rates for long term every day advertising... Effective March 17, 1927

The Herald will not be responsible for more than one incorrect insertion of any advertisement ordered for more than one time.

Advertisements must conform to regulations... TELEPHONE YOUR WANT ADS.

Ads are accepted over the telephone... INDEX OF CLASSIFICATIONS

Births... Marriages... Deaths... Card of Thanks... In Memoriam... Lost and Found... Announcements... Personal...

Automobiles... Automobiles for Exchange... Auto Accessories... Auto Schools... Auto-Ship by Truck... Auto-Service-Storage... Motorcycles... Bicycles... Wanted-Business Services...

Business and Professional Services... Building-Contracting... Roofing, Repairs and Alterations... Moving-Frucking-Storage... Painting-Repairing...

Professional Services... Piano Tuning... Chimneys Cleaned and Repaired... Vacuum Cleaner, Phonographs, Sewing Machine... Courses and Classes...

Rooms Without Board... Rooms With Board... Real Estate For Rent... Real Estate For Sale... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Lease... Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Exchange...

Real Estate For Exchange... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Mortgage...

Real Estate For Mortgage... Real Estate For Sale... Real Estate For Rent... Real Estate For Lease... Real Estate For Exchange...

CARD OF THANKS

We wish to thank our many friends for all kindnesses in our recent bereavement...

LOST AND FOUND

WILL THE PERSON who took off funnel from yard at 8 Keene street, kindly return...

PROBABLY TAKEN BY mistake Sunday at Center Springs Park, boys tan shoe and black rubber...

LOST—BLACK and white English Setter puppy, about six months old...

LOST—SUM OF money in front of 82 West Center street. Reward if returned to above address.

AUTOMOBILES FOR SALE

GOOD USED CARS Cash or Terms Madden Bros. Tel. 5510

10 GOOD USED CARS Crawford Auto Supply Company, Center & Trotter Streets...

1928 DODGE SENIOR COUPE 1927 OAKLAND SEDAN...

GARAGES—SERVICE—STORAGE FOR RENT—GARAGE on Main street...

BUILDING—CONTRACTING ROOFING, REPAIRS and alterations...

MOVING—FRUCKING—STORAGE PERRETT & GLENNEY INC. Local and long distance express...

PAINTING—REPAIRING 27 PAINTING AND paperhanging...

PROFESSIONAL SERVICES PIANO TUNING...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

REPAIRING 25 CHIMNEYS CLEANED and repaired...

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes...

HELP WANTED—MALE 36

RELIABLE MAN with car as Direct Factory Representative in Manchester and nearby counties...

HAVE OPENING FOR energetic man for Manchester store. \$50.00 per week to start...

WANTED—AT ONCE several reliable and energetic men with cars, who understand farming...

SITUATIONS WANTED—FEMALE 38 WANTED—HOUSEWORK by the day...

ARTICLES FOR SALE 45 FOR SALE—SWIVEL DESK Chair and settee...

FOR SALE—OLD fashioned bedstead year 1700, old law book 1700, archery outfit...

ELECTRICAL APPLIANCES RADIO 49 FOR SALE—RADIO Freed Eisman, battery set, complete with eliminator...

FUEL AND FEED 49-A FOR SALE—BIRCH seasoned hard wood, or hickory sawed for stove...

FOR SALE—SLAB and hard wood, sawed stove length, and union cover, also hickory wood for fire place...

FOR SALE—HARD WOOD and hard slabs, stove length \$8 and \$9 per load...

HARD WOOD \$6 per load. Hard slabs wood \$5.00 load. Wm. J. McKinney, Phone Rosedale 28-4.

FOR SALE—SEASONED hard wood, \$6.50 a load, split \$7.25, Fred O. Giesecke, Phone Rosedale 36-12.

HOUSEHOLD GOODS 51 OAK BUFFET \$15, Mahogany buffet with mirror \$25, Odd rockers \$1.50 to \$5.00.

WANTED—TO BUY 58 I will buy anything saleable at highest prices. Also buy automobiles...

APARTMENTS—FLATS—TENEMENTS 63 FOR RENT—3 ROOM apartment, central, modern, convenient...

FOR RENT—5 ROOMS in double tenement, all improvements, also garage. Call 3364 or apply 15 Ashworth street.

FOR RENT—6 ROOM tenement, all improvements including furnace. Inquire at 179 Maple street.

FOR RENT—FOUR room tenement, all improvements, including shades and garage. \$27.00. Rear 117 1-2 Prospect street. Telephone 8569.

FOR RENT—6 ROOM tenement, 79 Wells street, all improvements including furnace. Inquire 81 Wells street. Telephone 7617.

FOR RENT—6 ROOM tenement, corner of Winter and Center streets. Call 5883.

FOR RENT—5 ROOM flat, with all improvements, garage if desired. Inquire at 146 Summit street.

FOR RENT—FOUR ROOM tenement, all improvements, 111 Holl street, telephone 7350.

FOR RENT—5 ROOM flat, all improvements, 137 West Middle Turnpike. Phone 3652.

FOR RENT—6 ROOM single house, with garage, chicken coop and large garden, at 256 Woodbridge street. Inquire C. Kompanick, 27 Starkweather street.

FOR RENT—7 ROOM single house, steam heat, bath and garage, new, 31 Mather street, So. Manchester, E. A. Standish, Andover, Conn. Telephone 1353-5, Willimantic, Conn.

A DIRECT CONNECTION FOR EVERY WANT Phone your needs to CLASSIFIED 5121

APARTMENTS—FLATS—TENEMENTS 63 FOR RENT—FOUR room tenement, with all improvements and garage...

FOR RENT—SEVERAL tenements in good location, all improvements. Apply Edward J. Holl, 865 Main street. Telephone 6422.

LILLEY STREET, near Center, two 5 room flats with garage, rent reasonable. Inquire 21 Elro street. Phone 5661.

FOR RENT—DESIRABLE 6 room tenement, at 32 Walker street, off East Center, all improvements, and garage, good location, rent reasonable. Inquire 20 Walker.

FOR RENT—98 CHURCH street, five room flat, steam heat, modern improvements, flat very reasonable. Inquire 28 Scarborough Road or Phone 5955.

FOR RENT—5 ROOM flat, with all improvements, garage if desired. Inquire at 146 Summit street.

FOR RENT—FOUR ROOM tenement, all improvements, 111 Holl street, telephone 7350.

FOR RENT—5 ROOM flat, all improvements, 137 West Middle Turnpike. Phone 3652.

FOR RENT—6 ROOM single house, with garage, chicken coop and large garden, at 256 Woodbridge street. Inquire C. Kompanick, 27 Starkweather street.

FOR RENT—7 ROOM single house, steam heat, bath and garage, new, 31 Mather street, So. Manchester, E. A. Standish, Andover, Conn. Telephone 1353-5, Willimantic, Conn.

SOUTH MANCHESTER, Summit, near East Center street, 7 room single house, with garage combined, hot water heat, rent \$35, and 6 rooms in two family house, hot water heat, l. good condition, rent \$30. Free rent until Feb. 1st. Call 2-4712 or 5-4362 after 6 p. m.

HOUSES FOR SALE 72 FOR SALE—\$800 DOWN buys new colonial home. Six rooms, tile bath, oak floors, fireplace. Mortgages arranged. Arthur A. Knoth, 875 Main street. Tel. 5440.

LEGAL NOTICES 79

AT A COURT OF PROBATE HELD at Manchester, within and for the District of Manchester, on the 25th day of January, A. D. 1930.

Present WILLIAM S. HYDE, Esq., Judge. Estate of Harry R. Christensen late of Manchester, in said District, deceased.

On motion of The Home Bank & Trust Company administrator. ORDERED—That six months from the 25th day of January, A. D. 1930, be and the same are limited and allowed for the creditors within which to bring in their claims against said estate, and the said administrator is directed to give public notice to the creditors to bring in their claims within said time allowed by posting a copy of this order on the public sign post nearest to the place where said public notice is to be given...

WILLIAM S. HYDE Judge. H-1-27-30.

AT A COURT OF PROBATE HELD at Manchester, within and for the District of Manchester, on the 25th day of January, A. D. 1930.

Present WILLIAM S. HYDE, Esq., Judge. Estate of Arvid Spencer Clarke of Manchester, in said District, minor. The Guardian having exhibited her annual account with said estate to this Court for allowance, it is ORDERED—That the 1st day of February, A. D. 1930, at 9 o'clock, forenoon, at the Probate office, in said Manchester, be and the same is assigned for a hearing on the allowance of said account with said estate, and this Court directs the Guardian to give public notice to all persons interested therein to appear and be heard thereon by publishing a copy of this order in some newspaper having a circulation in said District, on or before January 27, 1930, and by posting a copy of this order on the public sign post in the Town of Manchester, five days before said day of hearing and return make to this Court.

WILLIAM S. HYDE Judge. H-1-27-30.

AT A COURT OF PROBATE HELD at Manchester, within and for the District of Manchester, on the 25th day of January, A. D. 1930.

Present WILLIAM S. HYDE, Esq., Judge. Estate of Anton Smith (alias Anthony Smith) late of Manchester, in said District, deceased. The Administrator having exhibited his administration account with said estate to this Court for allowance, it is ORDERED—That the 1st day of February, A. D. 1930, at 9 o'clock, forenoon, at the Probate office, in said Manchester, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs the administrator to give public notice to all persons interested therein to appear and be heard thereon by publishing a copy of this order in some newspaper having a circulation in said District, on or before January 27, 1930, and by posting a copy of this order on the public sign post in the Town where the deceased last dwelt, five days before said day of hearing and return make to this Court.

WILLIAM S. HYDE Judge. H-1-27-30.

AT A COURT OF PROBATE HELD at Manchester, within and for the District of Manchester, on the 25th day of January, A. D. 1930.

Present WILLIAM S. HYDE, Esq., Judge. Trust Estate U W of Francis H. Whitton late of Manchester, in said District, deceased. The Trustee having exhibited his final administration account with said estate to this Court for allowance, it is ORDERED—That the 1st day of February, A. D. 1930, at 9 o'clock, forenoon, at the Probate office, in said Manchester, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs the trustee to give public notice to all persons interested therein to appear and be heard thereon by publishing a copy of this order in some newspaper having a circulation in said District, on or before January 27, 1930, and by posting a copy of this order on the public sign post in the Town where the deceased last dwelt, five days before said day of hearing and return make to this Court.

WILLIAM S. HYDE Judge. H-1-27-30.

AT A COURT OF PROBATE HELD at Manchester, within and for the District of Manchester, on the 25th day of January, A. D. 1930.

Present WILLIAM S. HYDE, Esq., Judge. Estate of Herman F. W. Heim late of Manchester, in said District, deceased. The Administrator having exhibited her administration account with said estate to this Court for allowance, it is ORDERED—That the 1st day of February, A. D. 1930, at 9 o'clock, forenoon, at the Probate office, in said Manchester, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs the administrator to give public notice to all persons interested therein to appear and be heard thereon by publishing a copy of this order in some newspaper having a circulation in said District, on or before January 27, 1930, and by posting a copy of this order on the public sign post in the Town where the deceased last dwelt, five days before said day of hearing and return make to this Court.

WILLIAM S. HYDE Judge. H-1-27-30.

Cheer up! After you're all through shoveling coal into that darn furnace this winter, you can get out this spring and dig a garden.

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. Keith Furniture Co. 1115 Main St.

THEODORE R. BEEBE, Signed. Jan. 27th, 1930.

AMERICAN GIRL WINS STARDOM IN GERMANY

Berlin.—(AP)—An American girl to whom success was denied in Hollywood after more than a year of effort shows promise of becoming one of the leading screen stars in Germany.

She is Miss Betty Amann, of New York. Less than a year ago, Miss Amann came to Germany with her father to visit his native Wuertemberg village. The thought of seeking a film career in this country never entered her mind. Her failure to rise above the rank and

fame almost over night and that in a country where stars are rarely ever made in one production. The director who "discovered" her last time in starring her a second time. The new film, "The Prisoner of Stamboul," was an even greater success than her first one. Now her third production, "The Blue Angel," is about to be released.

Miss Amann's chief task at present is to master German so that she may make a "talkie." Her director believes that she will speak the language well enough within six months. Since "Ufa" talkies are made in three or four languages, he said, it is natural that Miss Amann will also be starred in an English version of her first tone film.

A boy in Mexico recently shot his teacher. Pupils who do that in Chicago have to remain after school hours and write "I must not shoot my teacher," 100 times.

ONLY 53 DAYS—THEN SPRINGTIME TAKE ADVANTAGE OF THE YEAR'S BEST PRICES NOW!

\$5200 is the total price of a 6-room single, all conveniences and garage; close in; at very easy terms. Brand new 6-room Colonial, well arranged rooms; sun parlor, oak trim and floors; asbestos slate roof. Price only \$6800. Small down payment.

In your spare time, soon before Spring time, look over the few brand new, pretty and up-to-date six-room single cottages at Elmzabith Park, Henry street and Tanager street. You may find the home you have dreamed of. Whether you are thinking of buying or not, your time will be well spent looking over these houses.

Have you a small farm close in— one to six acres—to exchange for a Colonial house, six rooms, nearly new, on Burnside avenue? If so— see us at once.

Poultry place at the Green, an up-to-date house and brand new poultry buildings for 1500 hens. It is one of the best in town and should be a money maker.

ROBERT J. SMITH Phone 3450 1009 Main Street Fire Insurance

Are you interested in being located in the first and only business block in Manchester devoted entirely to offices above the ground floor?

Are you interested in being located in the first and only business block in Manchester devoted entirely to offices above the ground floor? 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 desired.

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.

THE DISPUTE about how much Rudy Vallee makes seems to have been settled. He has been sued by a showgirl; and that means that he makes plenty.

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. Keith Furniture Co. 1115 Main St.

THEODORE R. BEEBE, Signed. Jan. 27th, 1930.

ERRORGRAMS

There are at least four mistakes in the above picture. They may pertain to grammar, history, etiquette, drawing or what not. 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) Valances is spelled incorrectly, on the sign above the shop window. (2) Furtures, part of the uniform of a motorcade, are missing. (3) The front mud guard is missing from the motorcycle. (4) The parking sign is contradictory. (5) The scrambled word is SACRIFICES.

GAS BUGGIES—Hurry—Hurry—Hurry

Advertisement for gas buggies featuring illustrations of Dick Wilely, Nellie Cherry, and Mr. Cherry. Text: ABOVE ARE THE THREE PRINCIPALS IN THIS LITTLE DRAMA... THE READERS ARE TO DECIDE WHETHER OR NOT NELLIE SHALL MARRY DICK, HER CRIPPLED SWEETHEART, AND BURDEN HER AGED FATHER WITH THEIR SUPPORT.

Advertisement for a contest titled 'LACK OF SPACE PROHIBITS US FROM REPRODUCING ALL THE LETTERS THAT COME IN.' It promises to tabulate results daily and chart the trend of their sentiment. The contest closes Saturday and every letter received before that time will count. Remember, Nellie is to abide by the majority.

Advertisement for 'The results up to today.' It features a large 'NO' sign and a 'YES' sign, along with a small illustration of a person. Text: THE RESULTS UP TO TODAY. THE CONTEST CLOSING SATURDAY. EVERY LETTER RECEIVED BEFORE THAT TIME WILL COUNT. REMEMBER, NELLIE IS TO ABIDE BY THE MAJORITY.

Advertisement for '1931's Scrambled Farceissic'. It says 'All people, especially ball players, make them.' It includes a list of corrections for a picture above: (1) Valances is spelled incorrectly, on the sign above the shop window. (2) Furtures, part of the uniform of a motorcade, are missing. (3) The front mud guard is missing from the motorcycle. (4) The parking sign is contradictory. (5) The scrambled word is SACRIFICES.

SENSE and NONSENSE

When A Feller Needs a Friend. Of all sad words A man to jar; "Another note Due on your car."

The statistician who claims that the automobile industry has not yet reached the saturation point ought to ride in a rumble seat during a rain.

The modern girl, again, is one who carries a stop watch on automobile rides.

Age has compensations . . . you can park in a closer place when the car gets so old another dent doesn't matter.

Pat's mule had kicked the traffic officer in a vulnerable spot and both driver and mule were detained over night to "tell the judge."

Some men take good care of an automobile; others treat it like one of the family.

Oscar: "I bought a new car and traded in my player piano as first payment."

Bob: "I didn't know they accepted player pianos as payment on new cars."

Oscar: "They don't usually, but the salesman is a neighbor of mine."

A small schoolboy came home one evening and said to his father: "The world is round, isn't it?"

"Yes, son," the father agreed. "Then if I want to go east I could get there by going west, couldn't I?"

"Yes, son, and you'll be a taxicab driver when you grow up."

Mother—What do you think children—your father has ordered a new automobile.

Children (in chorus)—I want to bust the first fender.

"Who will drive this car away for \$50.00?" read a sign on the old Hunke Scrap parked in a Manchester dealer's window.

A man stopped at the window, read the sign and entered the shop. "I'll take a chance," he offered, "where's the money?"

A pedestrian thinks Joe is a man who has failed to keep up his payments on his costly motor, and if he has a son and daughter in college.

FLAPPER FANNY SAYS:

"I would be nice if a dancing girl's rush across the table tops was the only cover charge.

The chances are that is what has happened to him.

A vacant lot is where old Fords go when they die.

Joe: "Did you manage to give the cop the slip?"

Sam: "No, he gave me one."

Another disadvantage about obeying the traffic laws, is that it makes one so conspicuous.

Cooper—Honestly, now, you never would have thought this car of mine was one I had bought second-hand, would you?"

Coles—Never in my life. I thought you had made it yourself.

A lovesick Manchester flapper writes to this column, in the most melancholy fashion, that she doesn't know which way to turn . . . I shall send her a copy of the traffic regulations.

A local man said after his wife had received six months instruction on how to drive a car they had to have a new car.

RUSSELL A. ALGER DEAD

New York, Jan. 27.—(AP.)—Russell A. Alger, son of General Russell A. Alger, secretary of war in President McKinley's Cabinet died yesterday. He was 56 years old.

Ill health during the past ten years obliged Mr. Alger to relinquish directorships in banks, trust companies and other enterprises with which he was connected. He was president of Alger, Smith and Company and vice president of the Packard Motor Car Company.

MRS. MEYRICK FREED.

London, Jan. 27.—(AP.)—Mrs. Kate Meyrick, night club proprietress and mother-in-law of two peers who was sentenced January 29 last year for corruption of police officials, was released from Holloway prison this morning.

She was greeted by her two daughters, both of whom married peers of England, her son, and a number of fashionably dressed friends in evening dress who apparently had come straight to her from a night club.

OIL ON ISLAND

St. Louis.—(AP.)—Oil has been found on Arsenal Island in the Mississippi here.

SKIPPY

Say About Ten Years From Now

By Fontaine Fox

OUR BOARDING HOUSE

By Gene Ahern

WASHINGTON TUBBS II

An Accident

By Crane

FOXY PHANN

It's easy for people to be content with their lot if they have a lot

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE)

The bumble bee buzzed very loud and scared the little Tinymites. "He's kept on getting nearer as its buzzing song was sung. All of the Tinies wondered what would happen now. As like as not they figured they'd be captured by the bee and be stung. "Hey! Peddle faster," Copy cried. "This isn't just a pleasure ride. There's trouble right behind us and we'd better pick up speed. The bee looks hungry as can be. I hope he doesn't pick on me. I wish we had a swatter. That's the thing we really need. "I'd swat that bee. 'T would serve him right. I'll bet he'd disappear from sight. It seems a shame we can't have fun, without such scares as this. We go along, mid heaps of fun, and do not bother anyone, but even so it always seems that something goes amiss. "Buzz! Buzz!" The bee came closer still and gave the bunch another thrill. Gee! Chase him off," poor Clowny cried. "He's right close to my neck. I know his stinger's very thin, but if it's pushing into my skin, 'twill make me almost frightened stiff. I know I'll be a wreck." Just then a flower rose from the ground, held up its head and looked around. It was the frightened Tinies with the great big bee nearby. Then Scouty shouted, "My, look out! The bee will sting you, too, no doubt." "He can't," exclaimed the pretty flower. "I'm sure he wouldn't try." And then the flower turned to the bee and said, "Now, listen here to me. You let the Tinymites alone. They are not hurting you. If you are bad and start a fuss, no honey will you get from us. To sting that bunch would be a very silly thing to do." (The big bee becomes friendly in the next story.)

FRECKLES AND HIS FRIENDS

A Rarity

By Blosser

SALESMAN SAM

Sam's an Exception

By Small

BENEFIT WHIST TONIGHT

Manchester Community Club Benefit Tootle Boy Scouts \$2.50 Gold Pieces as Prizes

ABOUT TOWN

Thomas Maxwell and his young women's choir from the South Methodist church took part in the service last evening at the North Methodist church, at the men's night meeting.

Women of Mooseheart Legion will install their officers for 1930 at a meeting to be held Wednesday evening at the home of Mrs. Margaret Griffin of Hillard street. After the ceremony a salad supper will be served. Mrs. Ida Yost will be the installing officer and Mrs. Sarah Mulled will assist.

The Center Church Women's Federation will hold a food sale at Watkins Brothers store, Wednesday afternoon beginning at 2.30. The committee in charge is Mrs. Albert White, chairman; Mrs. Ray H. Pillsbury, Mrs. Lucius Foster, Mrs. Raymond Burnham and Mrs. E. E. Fish.

The Epworth Circle will have a meeting this evening at 7.30 at Miss Doris Sisco, 329 Center street.

Nutmeg Forst, No. 116 Tall Cedars of Lebanon will meet in the Masonic Temple this evening at 7.30.

St. Margaret's Circle, Daughters of Isabella, will meet tomorrow evening at 7.30 sharp in K. of C. club rooms. A card party with the members will follow the business.

Ray Warren has returned to his home, 447 Center street, from the Hartford hospital where he recently underwent an operation for appendicitis.

Mr. and Mrs. Louis Marti and E. J. Holl attended the Motor Boat Show in New York this last week.

The winners for the ticket selling contest in connection with the two one-act basketball plays presented at the Manchester Green school Friday night were announced. Ernest Marston of grade seven was the highest with 15 sales and Meade Thorpe of grade eight only one behind him. The winner received a combination school-box and drawing set. Grade seven took the first honors with 41 sales. The headliner in the contest was Miss Edith Buckley who sold five or more tickets received one free.

The Masonic Social club is making arrangements to run a large valet table bridge and whist in the Masonic Temple, Friday evening, Feb. 14.

A joint outing of the Young Men's Fellowship Class and the girl's class of the Swedish Lutheran church will be held Friday evening at the Highland Park Community Club. Members will meet at the church at 7 o'clock and hike to their destination. Herman Johnson is chairman of the committee in charge.

The Beethoven Glee Club will rehearse at the Swedish Lutheran church at 7.30 o'clock tonight.

The basketball team of the Lutheran League of the Swedish Lutheran church will make its debut Wednesday evening at the Hollister street school against a team from Springfield. The Flying Swedes will play in the preliminary.

The third sitting of the Masonic club set-back party was held Saturday night in the Temple club rooms. Sixty players took part and the prize winners were David Hadden, first; Charles Bunzel, second; Sherwood Cone, consolation, and Arthur Loomis won the door prize. There will be another sitting next Saturday evening.

SERVE GERMAN SUPPER TOMORROW EVENING

Concordia Lutheran Ladies to Offer Another Menu at Church from 5 to 7.30.

The Ladies' Sewing Circle of the Concordia Lutheran church will serve its annual dinner tomorrow evening from 5 to 7.30 at the church, Winter and Garden streets. Their roast pork and sauerkraut menu found so much popularity last year, and they have received so many requests for a repetition of the dinner, they decided to put it on again at this time. There will also be mashed potatoes and turnips, apple sauce, dill pickles, apple pie and coffee. Popular tunes played by the Helm orchestra will add to the pleasures of the evening. Hand-made articles by the ladies of the society will be on sale at reasonable prices.

The committee in charge comprises the officers of the sewing society, Mrs. Reinhold Rautenberg, president; Mrs. Jacob Suchy, vice-president; Mrs. Lillian Helm, secretary and Mrs. Fred Miller, treasurer.

Buy White Oak Coal \$20.00 per ton. G. E. Willis & Son. —Adv.

ROAST PORK AND SAUERKRAUT SUPPER

Tuesday, Jan. 28, 5-7:30 p. m. Lutheran Concordia Church Winter and Garden Streets By Ladies Sewing Society Menu: Roast Pork, Sauerkraut, Mashed Potatoes, Turnips, Apple Sauce, Dill Pickles, Apple Pie and Coffee.

SPECIAL MUSIC Supper 50 cents.

COASTING CRASH VICTIM IN UNCONSCIOUS STATE

Little Harold Bach Has Not Yet Rallied After Skull Fracture Last Friday.

Harold Bach, 11-year-old son of Mr. and Mrs. Holgar Bach of 324 Center street, is in a state of coma at the Memorial hospital as the result of a coasting accident Friday afternoon. While hospital officials this morning reported little change in the boy's condition, they saw cause for hope in the fact that Harold made an attempt to respond when his father spoke to him last night. They took this as an indication that the boy might be regaining his senses.

X-ray pictures have been taken and they reveal a fracture of the skull in the boy's condition, it has been deemed inadvisable to risk an operation. Harold was sliding on a "flexible-flyer" he had borrowed when the accident occurred. The sled bearing the Bach boy came out of a driveway onto Cooper street and crashed into the rear left wheel of a new G. M. C. delivery automobile truck operated by Sherwood Anderson of Anderson & Noren, local grocers. The truck was proceeding down the hill near Summer street at the time.

Chief of Police Samuel G. Gordon said today that children had been warned several times for coasting in dangerous places about Manchester. Patrolman John McGinn went to the Cooper street section the night before the Bach child's accident and chased away a group of boys and girls after warning them of the impending danger. Patrolman Herman Muske was called to the scene the night after the accident when children were again reported sliding onto the street.

REBEKAHS' INFIRMARY BENEFIT NEXT WEEK

Comedy, "Twelve Old Maids", Will Feature Entertainment Program.

Sunset Rebekah lodge will give its annual entertainment for the benefit of the Gretton Infirmary fund on Monday evening of next week. Past Grand Miss Edith Walsh is chairman of the committee of arrangements. Mrs. Emma Lyons Nettleton is directing the comedy which will be the headliner. The comedy entitled "Twelve Old Maids" and sixteen of the members will have a part in the play. Several of them have had considerable experience in amateur theatricals and their friends know that they may expect an evening of fun.

Another good number will be a sketch by juveniles, Bernice and Edith Taggart, well known entertainers, and Ruth and Edwin Stratton. Miss Edna Fradin who is an accomplished pianist as well as reader will appear in four selections. Arline Holmes will give two solo dance numbers, with Mrs. James M. Shearer as accompanist. Mrs. Annie Lowd who will have a prominent character part in the play will also direct several drills and Miss Mary McLean will be accompanist for the evening.

POLICE COURT

Adolph Reich of West Willington, because of an accident that took place last evening near Manchester Green was brought into court this morning for driving an automobile with defective brakes. He was found guilty and a fine of \$15 and costs was imposed. Everett L. Fox, of Park Avenue, East Hartford, paid a fine of \$10 and costs for breach of the peace. He was placed under arrest by Captain Herman Schendel at the police station. He went there in behalf of another man who had been arrested and because of his vile language to the captain he immediately placed him under arrest and ordered him to appear in court. Judge Raymond A. Johnson found him guilty and imposed a fine of \$10 and costs. In the case of Carl Swanson, charged with driving with improper brakes, judgment was suspended.

Theodore R. Beebe of 133 Oak street, charged with non-support was found not guilty. He was arrested on complaint of his wife who stated to the court that her husband had not given her anything for her support for eight weeks. Beebe was represented by Attorney William J. Shea, who subjected Mrs. Beebe, the principal witness, to severe cross-questioning. The Beebes have been married three years and have one child. The last year, and they have received so many requests for a repetition of the dinner, they decided to put it on again at this time. There will also be mashed potatoes and turnips, apple sauce, dill pickles, apple pie and coffee. Popular tunes played by the Helm orchestra will add to the pleasures of the evening. Hand-made articles by the ladies of the society will be on sale at reasonable prices.

The committee in charge comprises the officers of the sewing society, Mrs. Reinhold Rautenberg, president; Mrs. Jacob Suchy, vice-president; Mrs. Lillian Helm, secretary and Mrs. Fred Miller, treasurer.

Buy White Oak Coal \$20.00 per ton. G. E. Willis & Son. —Adv.

ROAST PORK AND SAUERKRAUT SUPPER

Tuesday, Jan. 28, 5-7:30 p. m. Lutheran Concordia Church Winter and Garden Streets By Ladies Sewing Society Menu: Roast Pork, Sauerkraut, Mashed Potatoes, Turnips, Apple Sauce, Dill Pickles, Apple Pie and Coffee.

SPECIAL MUSIC Supper 50 cents.

HOSPITAL NOTES

The admission of two patients was reported at the Memorial hospital this morning. They are Mrs. Mary Russell of 103 Bissell street and Mrs. Bernice Reynolds of Rockville. Those discharged were Mrs. Carl Anderson and infant son of Ellington, Mrs. Frank Sedilk and son of 150 Oakland street, and Mrs. Allan Dexter and infant daughter of 35 Brookfield street. The Dexter baby was born January 16.

SWEDISH LUTHERANS TO CONVENE HERE

Hartford District Pastors and Delegates to Gather at Local Church Feb. 18-19.

The Swedish Lutheran church here will be host to the 18th annual district meeting of the Hartford District of the New England Conference of the Augustana Synod on Tuesday and Wednesday, February 18-19, with pastors and lay delegates from 25 towns and cities in Connecticut attending.

The opening session will include two short sermons by Rev. Albin Lindgren of Middletown and Rev. Carl H. Nelson of Ansonia, at 7.30 o'clock Tuesday evening. The choir of the local church will give several numbers on the program. Wednesday morning the business meeting will begin at 10 o'clock with Rev. Lindgren presiding as chairman. The annual election of officers will take place and reports of the officers for the past year will be read. Rev. P. J. O. Cornell, pastor of the host church, has arranged with the Ladies Society to serve dinner in the vestry.

At the same time the women's home and foreign mission society of the district will hold its annual meeting in the parsonage. In the afternoon at three o'clock the society will give a program in the Sunday School room.

In the evening a service will be held at 7.30 o'clock with eight minute talks by the visiting pastors concerning the approaching Lenten season. The public is invited to these sessions.

Among the cities to be represented by pastors are Stamford, Bridgeport, New Haven, Branford, Meriden, New Britain, Hartford and Manchester. The others are expected to send lay delegates.

COMPANG G MEN'S BANQUET SATURDAY

Company G will hold its annual banquet in the armory on Saturday. The general inspection of the company will be held on February 6, when the inspection will be made by a regular army officer. The company is still without a first lieutenant since the resignation of Thomas J. Quish, the second lieutenant of the company acting in that position and the company having no commissioned officer other than Captain Hawley. It is expected that announcement of the new officer or officers will be made soon.

MINOR MISHAPS TIE UP TROLLEY TRAFFIC

Trolley service was tied up for more than an hour last night between Manchester and Hartford as the result of two minor accidents happening almost simultaneously at about 8.30 o'clock. A Manchester-bound car moving slowly into the Laurel Park switch jumped the track for some unknown reason and a wrecker was sent out from Hartford to get it back on the track. In the meantime a Hartford-bound trolley traveling down the Twin Hills into Love Lane blew a fuse under the front side seat, killing the power. A new fuse repaired the break. Aside from late runs no damage or injury was done.

Dependable service on furnaces and fuel oil made by secured by dialing 5145. The Manchester Lumber Co.—Adv.

LESSNER PASSES STATE BAR EXAM

Local Young Man to Be Sworn In Tomorrow—Works for Highway Department.

George C. Lessner, son of Mr. and Mrs. Charles Lessner of 223 Spruce street, Manchester's only entrant in a class for admission to the Connecticut State Bar, successfully passed his two day examination Saturday afternoon. At the age of 22 he is one of the youngest applicants ever to receive this honor.

Born in New York City, June 6, 1908, young Lessner moved to Bridgeport with his parents where he attended the Bridgeport elementary schools. Later moving to South Manchester he attended the Manchester High School, graduating with honors in the class of 1925. During his last two years in High

George C. Lessner

School he was a member of the school debating team and at graduation was honored as a commencement speaker.

Immediately after graduation he entered the Hartford Law School, graduating last year and obtaining employment as a title examiner in the office of the State Highway Department. He took his law course at the Hartford Law School, where he was a member of the law club. He was examined with but 17 other candidates. The Manchester boy will be sworn in tomorrow morning.

Lessner's plans for the future are rather indefinite. At present he intends to continue in the employ of the State Highway Department as title examiner.

Students are entering the day and evening sessions of the Connecticut Business College at the Center each week. When business is dull is a good time to prepare for a good office position.

Now or Never! The Last Week On This Special

O'SULLIVAN and GOODYEAR RUBBER HEELS For Ladies and Children

25¢ Attached

We Repair Rubbers and Arctic Sam Yulyes

701 Main St., Johnson Block South Manchester Next Door to Dougherty's Barber Shop.

"WHERE" High School Hall "WHEN" Monday, February 3rd "WHAT" "THE CONCERT" "ARTISTS" FRED PATTON, Bass, GERTRUDE BERGGREN, Contralto MRS. KATHERINE H. HOWARD, Cellist ARCHIBALD SESSIONS, Accompanist Tickets \$1.00

WATKINS BROTHERS, Inc. Funeral Directors ESTABLISHED 55 YEARS CHAPEL AT 11 OAK ST.

Robert K. Anderson Funeral Director Phones: Office 5171 Residence 7494

PUBLIC RECORDS

Marriage Intentions Application for a marriage license has been filed in the office of the town clerk by Robert J. Garrity of Hartford and Mary J. Pellerin also of Hartford.

Mechanic's Lien The Manchester Lumber Co., against Ralph E. Carlson in the sum of \$1,460.34 for building materials on Lot No. 3, South Manchester Heights recorded in the name of Alex. Degutis.

Certificate of Distribution The Manchester Probate Court records the disposition of the estate of Teresa Farr, deceased, to Frank Farr, sole heir-at-law, and undivided half-interest in lot of land on Charter Oak street.

Lis Pendens Action is being brought by Joseph A. Johnson against Anna T. Johnson to procure a partition of several parcels of land on Birch Mountain Road, Highland Falls.

Certification of Trade Name Filing of trade name, The Rainbow Dyers and Cleaners of 2292 Main street, Hartford and 11 School street, South Manchester, by Samuel Greenberg and Arthur Tarsus was recorded this morning.

Articles of Association The La Fubinese Society of Connecticut, to buy, sell hold real estate and to invest in securities. The subscribers are, Louis Andisio, John Lent, Joseph G. Pero, Alexander Highland, Giuseppe Miglietto and Joseph Novelli.

ODD FELLOWS TO WORK THIRD DEGREE FRIDAY

First Exemplification of New Term Expected to Attract Unusually Large Crowd.

On next Friday evening, January 31, King David Lodge, No. 31, I. O. O. F. will exemplify the third degree. The work will be in charge of Degree Masters Willard J. Horton and Herbert F. Stevenson. Joseph Behring, P. G. will act as Noble Grand of the degree.

As this is the first degree this term, a large attendance is expected. The following week February 7 the initiatory degree will be worked on a class of candidates with Albert C. Miller, P. G. taking charge.

We Bake Every Day

Bread, Pies, Cakes and Pastries Try a Loaf of our HOME MADE BREAD Manchester Public Market We deliver. Dial 5139

PHONES Pinehurst "GOOD THINGS TO EAT"

NO CHICAGO-ING HERE That Chicago mess is the result of not taking the trouble to see that you get what you pay for—which is another way of saying that you must see that you don't pay for something you don't get. Chicago has been paying for two or three times as much as it got, for years. And since it got a great deal in the way of physical improvements, it is now in the Dickens of a plight and may get worse. Any individual who throws away his money can get into the same sort of a pickle.

No nickel is ever wasted when it is spent at Pinehurst. For every dollar, every cent, that goes into our till the customer gets full value in quality as well as quantity. Thereby Pinehurst customers prosper, don't get into the Chicago way.

These Sharp Drops in Temperature Are a Test on Your Heating Plant and

The Coal You Burn

If you aren't using a good grade of coal and the cold weather requires forcing your fire you'll probably have clinkers and excessive ash.

Try our good, clean coal that will give you the maximum of heat at all times.

L. Pola Coal Co.

Yard, 62 Hawthorne St., Manchester. Phone 4918. Branch Office, 55 School St., South Manchester. Phone 465.

LEGNNAIRES TO MEET NATIONAL COMMANDER

National President of Auxiliary Also to Be Guest at Hartford Gathering, Feb. 6.

The Hartford county branch of the American Legion posts and auxiliaries is going to entertain National Commander Bodenhamer, and National President Mrs. Donald Macrae at a banquet to be held at the Hotel Bond, Hartford, Thursday evening, February 6, at 7 o'clock. Tickets for the banquet are \$2.25 each. The ladies of the auxiliary will hold an informal reception from 6 to 7 o'clock in the blue room on the mezzanine floor of the Hotel Bond in order to enable the members to personally meet Mrs. Macrae.

Ladies of Dilworth Cornell auxiliary unit wishing reservations for the banquet should confer with Mrs. Bosman, 38 Hudson street as soon as possible. Connecticut wants to make as good a showing as possible. Much enthusiasm was expressed for the affair at yesterday's county meeting and it is hoped a large number of the local members will attend the banquet and reception.

THE NEW BATHROOM FIXTURES ARE FAR MORE SANITARY

The absence of sharp corners, cracks or detachable splish boards makes modern plumbing not only easier to keep clean but far more sanitary all the way around. Porcelain and enameled steel are the best substances known for this use and they are employed exclusively in the fixtures we handle.

Joseph C. Wilson

Plumbing and Heating Contractor. 28 Spruce St. Tel. 5043 South Manchester

The J.W. Hale Company SOUTH MANCHESTER, CONN.

Assembling the Complete bedroom ensemble needs not be expensive

Colored Hem Cotton Sheets \$1.49

Wide colored hem sheets in the desired shades—blue, rose, maize, milk and orchid. Extra large size, 81x99 inches. Heavy sheets with twill tape two-inches from the sides which prevents the sheets from tearing.

Shado-Plaid Wool Blankets In six smart shades \$7.98

Shado-plaid—a new design in blankets—found exclusively in these all wool blankets. Size, 70x90 inches. The ends are neatly bound with satene. A blanket that is light in weight yet giving the maximum of warmth. A splendid value at this price!

Rose Green Blue Lavender Tan Gray

Solid Color Rayon Bed Spreads \$2.98

Choose one of these rich, solid color rayon spreads to complete the ensemble. A beautiful floral jacquard design on lavender, green, rose, blue and gold grounds. Scalloped edges. Large size, 81x105 inches. Regular \$3.98 grade.

Hale's Bedroom Needs—Main Floor, left

This Week's Candy Specials at the PRINCESS CANDY SHOP

Main and Pearl

Table with 2 columns: Milk Chocolate-Covered CRACKERS Reg. 69c lb. THIS WEEK 49c lb. Pure Cream CARAMELS 4 different kinds Reg. 59c lb. THIS WEEK 49c lb.

Watch this space every Monday for weekly Candy Specials.

SERVICE Whether you need one board or a truck load, you can depend upon our service. It will be at your door when you want it. That's the way we guarantee your satisfaction—by giving you the quality you are entitled to and the service you expect.

W. G. Glenney Co.

Coal, Lumber, Masons' Supplies. A. Len Place, Phone 4149 Manchester