

LEGION POST PLANS ANNUAL CARNIVAL

Pick Week of June 23 to 28 for Big Frolic on Dougherty's Lot.

The third annual carnival of Dilworth-Cornell Post, No. 102, of the American Legion, will be held from Monday, June 23 to Saturday, June 28, at Dougherty's lot, at the corner of Center and McKee streets, it was announced today by Francis Bray, chairman of the general committee.

It will be of the same nature and along the same lines as the carnivals of past years but will be much larger. The carnival has always proved a banner attraction, especially to the children, who are drawn by the Ferris wheel, the merry-go-round, the airplane rides, and other entertainment associated with the circus.

Besides the chairman the general committee consists of William S. George, Henry Mutrie, Otto Somnisen, Robert Hathaway, treasurer; James McVeigh, Charles W. Hollister, Charles Milkowski, Harry Roth, Marcel Donze, Charles Trebbe, John Hartnett, and Victor Bronke, secretary.

The sub committees are: booth purchasing, Charles Milkowski; William S. George, and Francis Bray; advertising, Jack Hartnett, and James McVeigh; refreshments, Charles Hollister and Harry Roth; erecting of booths, Charles Trebbe, and Henry Mutrie; renting of space, William S. George, and Marcel Donze; entertainment acts, Otto Somnisen, and Charles Hollister; parade for opening night, Harry Roth, and Marcel Donze, rides committee, Francis Bray.

POLICE TELL CAPONE TO GET OUT OF CITY

(Continued from Page 1)

explained where he had been since his release from the Philadelphia prison. First he said, he waited in Philadelphia figuring, correctly that no one would look for him there. He chartered an airplane and made reservations on a train, all to throw reporters and others off the track. Then he motored to Chicago and stayed at a friend's home until he decided "to have it out with the cops."

As to his future plans Capone said that after "winding up my business" in Chicago he would leave for Miami, where he owns a home. Capone was cynical about society's interest in him and grew almost bitter recounting the "grief attached to this thing."

"I'm only 31" he said "and I've been blamed for crimes that happened as far back as the Chicago fire."

"All I ever did was supply a demand that was pretty popular. Why the very guys that make my trade good are the ones that yell the loudest about me."

C. N. G. ORDERS Hartford, March 22.—(AP)—Lieut. Walter H. Gray of Hartford is appointed chaplain with the rank of captain and attached to Headquarters 122d Cavalry C. N. G. in special orders issued by the State adjutant general's office.

Leave absence from March 24 to April 14 with permission to leave the state, is granted Lieut. Thomas M. Russell, Jr., Company B, 169th Infantry.

The Greatest Buick of them all. The 1930 model. Call 7220 for Demonstration.—Adv.

MUSICAL ART QUARTET

SASCHA JACOBSEN, First Violin PAUL BERNARD, Second Violin LOUIS KAUFMAN, Viola MARIE ROEMAEHT-ROSANOFF, 'Cello

FELIX FOX, PIANIST

High School Hall South Manchester, Conn.

March 27, 1930, 8:30 p. m.

IN A PROGRAM OF POPULAR CHAMBER MUSIC Admission 75c

KEMP'S, INC. Tickets at WATKINS BROS.

GRAND MUSICAL FESTIVAL

By the Salvation Army Territorial Staff Band of New York Brigadier Geo. Darby, Conductor

High School Hall

Saturday Evening, March 29, 1930

Tickets 50c

On Sale at Kemp's, Inc.

FORMER LOCAL GIRL WEDS IN FLORIDA

Miss Gladys Bell Married to John C. Williams Last Week in St. Petersburg.

Relatives in town have received news of the marriage of Miss Gladys Bell, daughter of Mr. and Mrs. Robert Bell of St. Petersburg, Florida, formerly of this town, to John C. Williams of St. Petersburg. The ceremony was performed Saturday of last week by Dr. E. T. Poulson, pastor of the North Side Baptist church in the Sunshine city. The young couple were attended by Mrs. M. D. Rushman, sister of the bridegroom, Mr. and Mrs. Williams left later for a wedding trip to Atlanta and the East coast. The bride spent her girlhood here and moved with her parents to St. Petersburg several years ago. The bridegroom is a grandson of the late General John C. Williams, known as the founder of St. Petersburg.

HOLD SHOWER PARTY FOR MISS SODERBURG

A miscellaneous shower was held in honor of Miss Norma Soderburg of 60 Haynes street, at the home of Mrs. Esther Carlson of 50 Haynes street, last night. Thirty guests were present. From Britain, Miss Soderburg received a large variety of beautiful gifts. The dining room was decorated in green and pink with a shower of apple blossoms suspended from the chandelier, over the miniature figure of bride and bridegroom. The bride-to-be was guided to where the gifts were secreted by cards giving directions which led her a merry chase from one room to another. Refreshments were served and a social time passed away the evening. Miss Soderburg, daughter of Mr. and Mrs. John L. Soderburg will be married to Raymond Erickson, son of Mrs. Selma Erickson of 48 Haynes street, on Saturday, May 18.

11 MISSIONARIES HELD BY CHINESE

ed a few days ago to protect the Americans. Consequently Mr. Jenkins has repeated his request for protection. A telegram from Nanking to the American Legation at Peking however, said that soldiers were being sent to Kanchow. The Communist activity at Kanchow was reported to the United States government originally by Bishop J. A. O'Shea, head of the Catholic mission in that city and later by Edward Young, another American missionary at Nananfu.

PIGEONS DAMAGE CROPS

Bakersfield, Cal., March 22.—(AP)—Every day a huge flood of wild pigeons swarms over the big Di Giorgio fruit ranch here, feasting on the product of the orchards and vineyards, and breaking off tender vegetation shoots.

Despite the great losses incurred, the owners of the ranch cannot kill the birds, which are protected by law. Ross Peacock, an airplane pilot, was hired to fly his ship low over the area, in an attempt to frighten the pigeons. The effort was in vain.

Now a new preventive scheme is to be tried on the recommendation of O. P. Brownlow, of the state fish and game commission. Each night corn is to be scattered under the pigeons' roosting place.

CANAL ADVOCATES MEET IN DETROIT

Plan to Link Whole Middle West With the Atlantic; Open Conference Today.

Detroit, March 22.—(AP)—Visions of the day when Detroit, Chicago and the whole middle west will be able to keep a finger on the pulse of world commerce, were being conjured up today as the annual council of the Great Lakes-St. Lawrence Waterway Association convened. Delegates to the council, drawn from 233 interested states, were on hand. The list of conferees included governors, Senators, heads of state commissions, engineers and others.

The attention of the council today centered on the problem of circumventing certain rapids in the St. Lawrence river which now separate lake vessels from the port of Montreal. It is this latter port which the members of the association hope to make the mid-west's vestibule on the Atlantic.

FRANCE TO NEGOTIATE UNTIL LAST MINUTE

Paris, March 22.—(AP)—The French naval delegation will negotiate in the last minute, it was declared in official circles today in reply to inquiry concerning rumors that Foreign Minister Briand's return meant an end to French efforts to reach an agreement.

If the conference fails, it was contended, it will not be due to intransigence on the part of the French government.

Foreign Minister Briand was obliged to come home to attend to matters of his ministry which have been more or less neglected for four months. He will go back to London, it was said, as soon as he can finish his urgent matters here and take up the negotiations with a decisive success.

However, in all circles, there seemed a good deal of pessimism concerning the possibility of the conference to accomplish anything tangible.

It was even said on good authority that Japanese counter proposals to the American proposals have been found quite unsatisfactory and are likely to bring about a deadlock that would prevent a three-power agreement.

DOHENY IS ACQUITTED ON BRIBERY CHARGE

(Continued from Page One.)

"Not guilty," replied the foreman. Chelsey H. Ray was the foreman. There was a tense stillness in the court room as Doheny and his counsel watched the foreman as he replied. The jury was polled and confirmed the verdict.

PIERCE RESIGNS.

New York, March 22.—(AP)—The resignation of Daniel O. Pierce, vice chairman of the anthracite operators conference was announced today. Mr. Pierce said he had decided "to go into other work" but could not make any further statement at this time. He has been chairman for four years and has been connected with the anthracite industry for many years.

DISCOVER NEW COMET.

Cambridge, Mass., March 22.—Professor Harlow Shapley, director of the Harvard Observatory, said today that the new comet discovered by Professor Wilk of Craoow Observatory, Poland, was "nothing unusual" and "nothing to comment on." He said the comet was observed by the Harvard Observatory last night and that the observation confirmed previous announcements regarding it.

SEEK TO BREAK FATHER'S WILL.

Bennington, Vt., March 22.—(AP)—Deliberations of the jury considering the case in which three daughters seek to break the will of their father, Edward H. Everett, were continued today. The jury retired at 10 p. m. last night after nine hours of deliberations without reaching a verdict. The bulk of an estate estimated at \$3,400,000 would go to the widow under terms of the will. Hearings of the suit brought by daughters by a former marriage have been in progress since January 31.

BATTLE OF PROXIES ON.

Youngstown, Ohio, March 22.—(AP)—After today, the proposed consolidation of the Bethlehem Steel Corporation and the Youngstown Sheet and Tube Company will be fought on proxy lines alone. Stock transfer books of Sheet and Tube close at 1 p. m., and after that time stock transferred cannot be voted at the stockholders' meeting.

April 8 which will determine whether Bethlehem is to become a billion dollar corporation. The fight for proxies, however, is expected to become even more strenuous as the time grows shorter.

HARVARD STUDENT SHOT DURING PARTY AT HOME

Cambridge, Mass., March 22.—(AP)—Aage Brodtkorb Kloumann, 22-year-old Harvard graduate student, whose home is in Stroen, Oslo, Norway, was taken from his rooms near the university this morning to the Massachusetts General hospital, Boston, with a bullet wound in the left side of his body and not far from his heart.

Police immediately began an interrogation of a number of fellow students who were said to have been in his rooms together with several girls.

The first version of the shooting was that while the others were in an adjoining room, the sound of a shot was heard in a room where Kloumann had been alone. He was found unconscious while at his side was a 22 calibre revolver, such as is used in target practice.

The wounded student was first taken to the Cambridge City hospital where his name was placed on the danger list. Later he was taken to the Massachusetts General hospital. Surgeons there said his condition was serious.

The gathering in Kloumann's rooms followed a party at the Easty Fudding Club, one of Harvard's oldest and best known social clubs.

FRANCE TO NEGOTIATE UNTIL LAST MINUTE

Paris, March 22.—(AP)—The French naval delegation will negotiate in the last minute, it was declared in official circles today in reply to inquiry concerning rumors that Foreign Minister Briand's return meant an end to French efforts to reach an agreement.

If the conference fails, it was contended, it will not be due to intransigence on the part of the French government.

Foreign Minister Briand was obliged to come home to attend to matters of his ministry which have been more or less neglected for four months. He will go back to London, it was said, as soon as he can finish his urgent matters here and take up the negotiations with a decisive success.

However, in all circles, there seemed a good deal of pessimism concerning the possibility of the conference to accomplish anything tangible.

It was even said on good authority that Japanese counter proposals to the American proposals have been found quite unsatisfactory and are likely to bring about a deadlock that would prevent a three-power agreement.

DOHENY IS ACQUITTED ON BRIBERY CHARGE

(Continued from Page One.)

"Not guilty," replied the foreman. Chelsey H. Ray was the foreman. There was a tense stillness in the court room as Doheny and his counsel watched the foreman as he replied. The jury was polled and confirmed the verdict.

PIERCE RESIGNS.

New York, March 22.—(AP)—The resignation of Daniel O. Pierce, vice chairman of the anthracite operators conference was announced today. Mr. Pierce said he had decided "to go into other work" but could not make any further statement at this time. He has been chairman for four years and has been connected with the anthracite industry for many years.

DISCOVER NEW COMET.

Cambridge, Mass., March 22.—Professor Harlow Shapley, director of the Harvard Observatory, said today that the new comet discovered by Professor Wilk of Craoow Observatory, Poland, was "nothing unusual" and "nothing to comment on." He said the comet was observed by the Harvard Observatory last night and that the observation confirmed previous announcements regarding it.

SEEK TO BREAK FATHER'S WILL.

Bennington, Vt., March 22.—(AP)—Deliberations of the jury considering the case in which three daughters seek to break the will of their father, Edward H. Everett, were continued today. The jury retired at 10 p. m. last night after nine hours of deliberations without reaching a verdict. The bulk of an estate estimated at \$3,400,000 would go to the widow under terms of the will. Hearings of the suit brought by daughters by a former marriage have been in progress since January 31.

BATTLE OF PROXIES ON.

Youngstown, Ohio, March 22.—(AP)—After today, the proposed consolidation of the Bethlehem Steel Corporation and the Youngstown Sheet and Tube Company will be fought on proxy lines alone. Stock transfer books of Sheet and Tube close at 1 p. m., and after that time stock transferred cannot be voted at the stockholders' meeting.

April 8 which will determine whether Bethlehem is to become a billion dollar corporation. The fight for proxies, however, is expected to become even more strenuous as the time grows shorter.

OBITUARY

DEATHS

HEART DISEASE TAKES BENDE J. BENDESON

Charter Member of Odd Fellows Here and Long a Silk Loomfixer Dies Last Night.

Center street, one of the most prominent members of King David Lodge, No. 31, I. O. O. F., and widely known in Manchester, died last night at his home. He was 75 years old and had been ill since last week. There are also three grand-children, Lois and Harold Agard, and Louise Bendeson. A brother, Mathis, lives in Denmark and a sister, Mrs. Anna Holstein, resides in Germany.

The Odd Fellows will have charge of the funeral service which will be held at 2:30 at the home at East Center and Hill streets, Monday afternoon. Rev. James Stuart Noll, rector of St. Mary's Episcopal church, of which Mr. Bendeson was a member, will officiate. Burial will be in the East cemetery.

Mr. Bendeson was one of the charter members of King David Lodge of Odd Fellows being transferred to the local branch from Chicago. He was also a member of Manchester lodge of Masons. He was practically the only person who knew anything about the Odd Fellows at the time the King David branch was formed and was very instrumental in its formation.

For a long time he held elective office but finally consented to become warden. Later he became noble grand of the order here.

After relinquishing this major post, Mr. Bendeson was very active in degree work being degree master for several years. His work is described by fellow members as most enthusiastic and a major share of the credit for the progress made by the organization is attributed to him. Members of the King David lodge will meet at their club room at 6 o'clock this afternoon and will march in a body to the funeral.

As a token of their appreciation for his splendid work, Mr. Bendeson was recently honored at a banquet and presented with a 25 year badge for service in King David lodge. A little over five years ago, Mr. Bendeson received a pension from Cheney Brothers for faithful service with that firm for 38 years. Mr. Bendeson's pleasing personality earned him countless friends and his passing will cause widespread regret.

FUNERALS

Miss Mary McConville. The funeral of Miss Mary McConville of Wells street was held this morning at the home at 8:30 and at St. James' church at 9 o'clock. A solemn high mass was celebrated by Fathers William P. Reidy, James Kileen and Vincent McDonough.

As the body was born into the church, Organist Charles Packard played Handel's Largo and the church choir sang "What Shall I Render." At the offertory "Ave Maria" was sung Arthur E. Keating. At the elevation Mrs. Margaret Sullivan sang "O Salutaris" and the changing of the vestments. Mrs. Claire Brennan rendered, "Oh the Priceless Love of Jesus." James Breen sang "The Evening Comes" and the conclusion of the service and Organist Packard played Kern's funeral march.

The bearers were John and James McPartland, John Murray, Joseph Cullen, William and James McDuff. Burial was in St. James' cemetery.

ARTHUR D. AITKEN.

The funeral of Arthur D. Aitken, who died suddenly Thursday night, will be held tomorrow afternoon at 2:30 o'clock from the Thomas J. Dougan undertaking rooms at 59 Hill street. Rev. Robert A. Colville of the South Methodist church will officiate. Manchester lodge of Masons will have charge. Interment will be in the Buckland cemetery. Masons are requested to meet at the Temple tomorrow afternoon at 1:45 to go to the funeral.

MARIO NEGRO.

The funeral of Mario Negro, four year old son of Mr. and Mrs. Florio Negro of 116 Wells street, was held Thursday afternoon at 4 o'clock from the William P. Quish funeral home. Rev. Patrick J. Kileen of St. James' church officiated. Burial was in the St. James' cemetery. The boy died Wednesday morning at the Memorial hospital following a nine day illness.

NAVAL ENVOY'S EXPENSES.

Washington, March 22.—(AP)—Assessing outside the Senate chamber that he expected to show that "a lot of money is being spent and nothing accomplished." Senator Blease, Democrat, South Carolina, today introduced a resolution calling upon the State Department for a report on the expenses of the American delegation to the London naval conference.

STEAL \$150,000 IN GEMS.

New York, March 22.—(AP)—Three robbers held up a jewelry store in Jamaica, Queens borough, today and escaped with \$150,000 in jewels.

DAUGHTERS OF LIBERTY HOLDS CELEBRATION

Local Lodge Observes 27th Anniversary by Holding Mother-Daughter Banquet.

Daughters of Liberty, No. 125 L. O. L., celebrated their twenty-seventh anniversary in Orange hall last evening by giving their first Mother and Daughter banquet. Nearly every member of the lodge was present, and if she was not fortunate enough to have either a mother or daughter, she invited a friend to act in that capacity. Worthy Mistress Mrs. Mary Benson Smith gave the address of welcome and Mrs. Martha Leemon the invocation.

The supper was served in the banquet hall. The colors used here and in the lodge hall were orange and blue with potted ferns. The cut flowers on the tables were orange callendulas in bowls and a large double flower was at each plate. Orange lily paper cups held after dinner mints.

The menu included fruit cup, roast turkey with dressing, mashed potatoes and turnips, peas, celery, cranberry sauce, pickles, currant bread, rolls, ice cream, fancy cakes, tea and coffee. The delicious supper was prepared by the committee in charge of the celebration under the chairmanship of Mrs. Ellen Bulla. Others assisting her were Miss Margaret Turkington, Mrs. Anna Johnston, Mrs. Susan Martin, Miss Lily Gillis and Mrs. Elizabeth Smith. Members who arranged the artistic decorations were Miss Colby Trotter, Mrs. Sarah Tedford, Mrs. Jennie Chambers, Mrs. Annie Tedford.

The gathering returned to the lodge hall after the meal for the entertainment program given under the direction of Mrs. Lillian McCaughey and her assistants, Mrs. Martha Bell and Mrs. Martha Leemon. Miss Violet Madden sang a solo, accompanied by Mrs. James M. Shearer. Who also played for the fancy dances by Miss Dorothy Wirralia. Miss Mary Law sang solos accompanied by Miss Lyle Thayer, Mrs. Annie Johnson gave readings and Miss Ruth Helwig and Miss Emily Kusaman presented two amusing sketches. The entertainment was followed by a period of lively games.

Mrs. Bulla, general chairman and her efficient helpers received unstinted praise for the success of this year's anniversary celebration.

ABOUT TOWN

Barbara Balch was given a birthday party at the home of her mother and father, Mr. and Mrs. Harold Balch of Northfield street yesterday. She was six years old. Ten of her friends came and played games. Refreshments were served.

Dilworth Cornell post, American Legion, will hold its regular monthly meeting in the State Armory Monday night. The attendance prize amounts to quite a sum now and if the member whose name is drawn is not present it will go over another month. Boxing bouts will follow the meeting.

The regular Saturday shoot of the Rod and Gun club will be held at the Rainbow Inn traps this afternoon as usual. Repair parts arriving late this morning will enable the matches to be run off as per schedule.

A special meeting of the aviation committee of the Manchester Chamber of Commerce has been called for ten o'clock Monday morning at Chamber headquarters, Commissioner Knox of Hartford, head of the state aviation department will meet with the committee of which William A. Knofia is chairman. The meeting will learn the requirements for an aviation sign that the Chamber plans to erect.

FIND MASTODON'S SKULL

Berkeley, Cal., March 22.—(AP)—Apparent confirmation of a scientific theory that huge mastodons roved the California region during the pliocene age, a million years before the glacial period, today was in possession of the department of paleontology of the University of California.

The skull of a mastodon, in a rare state of preservation, has been given to the university by engineers who found the prehistoric relic while drilling for oil at Kettleman hills, near Coalinga.

Prof. W. D. Matthew, chairman of the paleontology department of the school, said the skull was of a neo-mastodon.

COMMISSIONER ACQUITTED

Concord, N. H., March 22.—(AP)—Mott L. Bartlett, former state fish and game commissioner, was freed today after acquittal by a Merrimack county Grand Jury late yesterday of charges of embezzlement of \$500. Investigation of his department a year ago led to his arrest.

He was indicted on 17 charges of two counts each but was tried on a single charge. The jury deliberated the case 45 minutes. He resigned the office a year ago.

STEARNS ACQUITTED

Concord, N. H., March 22.—(AP)—Mott L. Bartlett, former state fish and game commissioner, was freed today after acquittal by a Merrimack county Grand Jury late yesterday of charges of embezzlement of \$500. Investigation of his department a year ago led to his arrest.

He was indicted on 17 charges of two counts each but was tried on a single charge. The jury deliberated the case 45 minutes. He resigned the office a year ago.

STEARNS ACQUITTED

Concord, N. H., March 22.—(AP)—Mott L. Bartlett, former state fish and game commissioner, was freed today after acquittal by a Merrimack county Grand Jury late yesterday of charges of embezzlement of \$500. Investigation of his department a year ago led to his arrest.

He was indicted on 17 charges of two counts each but was tried on a single charge. The jury deliberated the case 45 minutes. He resigned the office a year ago.

STEARNS ACQUITTED

Concord, N. H., March 22.—(AP)—Mott L. Bartlett, former state fish and game commissioner, was freed today after acquittal by a Merrimack county Grand Jury late yesterday of charges of embezzlement of \$500. Investigation of his department a year ago led to his arrest.

He was indicted on 17 charges of two counts each but was tried on a single charge. The jury deliberated the case 45 minutes. He resigned the office a year ago.

STEARNS ACQUITTED

Concord, N. H., March 22.—(AP)—Mott L. Bartlett, former state fish and game commissioner, was freed today after acquittal by a Merrimack county Grand Jury late yesterday of charges of embezzlement of \$500. Investigation of his department a year ago led to his arrest.

He was indicted on 17 charges of two counts each but was tried on a single charge. The jury deliberated the case 45 minutes. He resigned the office a year ago.

STEARNS ACQUITTED

Concord, N. H., March 22.—(AP)—Mott L. Bartlett, former state fish and game commissioner, was freed today after acquittal by a Merrimack county Grand Jury late yesterday of charges of embezzlement of \$500. Investigation of his department a year ago led to his arrest.

He was indicted on 17 charges of two counts each but was tried on a single charge. The jury deliberated the case 45 minutes. He resigned the office a year ago.

STEARNS ACQUITTED

Concord, N. H., March 22.—(AP)—Mott L. Bartlett, former state fish and game commissioner, was freed today after acquittal by a Merrimack county Grand Jury late yesterday of charges of embezzlement of \$500. Investigation of his department a year ago led to his arrest.

He was indicted on 17 charges of two counts each but was tried on a single charge. The jury deliberated the case 45 minutes. He resigned the office a year ago.

STEARNS ACQUITTED

Concord, N. H., March 22.—(AP)—Mott L. Bartlett, former state fish and game commissioner, was freed today after acquittal by a Merrimack county Grand Jury late yesterday of charges of embezzlement of \$500. Investigation of his department a year ago led to his arrest.

PUBLIC RECORDS

Warantee Deed. Robert J. McConnell and wife to Camillo Gambolati, lot 84 in South Manchester Heights Addition, Ashworth street.

Bill of Sale. Pluto Pagani to Joseph Trevigno, barber shop and equipment at 301 Main street known as the Turnpike Barber shop.

Lease. Robert J. Smith to Alexis Tournaud, lot of land on the corner of Center and Adams streets for a filling station.

Articles of Incorporation. The Manchester Fish and Game Club Inc., an organization to promote interest in hunting and fishing and the protection of and stocking with fish and game in Manchester.

The subscribers are, Robert J. McKinney, president; W. E. Luettgens, Andrew Ferguson, Samuel J. Turkington and August Senkbel.

Marriage Intentions. Applications for marriage permits have been issued by the town clerk to Helge Edwin Pearson and Esther E. Anderson both of Manchester and Richard Warrenton Booth of Hartford and Shirley Jeanette Page of Manchester.

WATKINS MEN GUESTS OF NEW HAVEN STORE

Fourteen employees of Watkins Brothers motored to New Haven last night where they were the guests of the Chamberlain Furniture Company, New Haven's oldest furniture establishment. A fine supper had been prepared and was served when the local people arrived and was followed by an inspection tour of the store. Later on entertainment and brief talks were enjoyed. Those who made the trip were C. Elmore Watkins, Frank J. Limbacher, John Hull, John Lovett, Herbert W. Swanson, James McVeigh, Charles Marshall, Henry Smith, Raymond Hennequin, Harry Roth, William Frazer, George Gammous, Ralph Hennequin and Eskild Buckland.

POPE'S SISTER ILL. Rome, March 22.—(AP)—Donna Maria Sarto, only surviving sister of Pope Pius X, was gravely ill last night, but was slightly better this morning.

She accompanied her brother on many pastoral missions before his election in 1903. She has been living recently in a small flat overlooking St. Peter's Square.

CIRCLE SUNDAY. An epic of the old West filled with fast riding and thrilling action! HOOT GIBSON in "THE WINGED HORSEMAN". You have seen "Hoot" in many thrillers before—but none compare with this one! "COLLEEN MOORE" in "SMILING IRISH EYES". A liltng Irish romance that will reach your heart. Latest Episode "Pirates of Panama". Cartoon Comedy.

3 DAYS STARTING SUNDAY. Two Shows Sunday Night 6:45 and 8:40. MORE HOWLS THAN A GIRL HAS WAYS OF SAYING NO! William HAINES in THE GIRL SAID NO. He took her for a ride—and had to walk home himself! For one hilarious time, follow the human, real and funny story of the boy, fresh from college who discovers what he doesn't know about life or love! With LEILA HYAMS POLLY MORAN MARIE DRESSLER. Also MEL KLEE The Black Face Prince of Wales in Ten Minutes of Fun. Also SWEDE HALL In the Laugh Skit "HILDA".

MARK HOLMES UNDERTAKING, EMBALMING FUNERAL DIRECTING. Lady Assistant CONSOLATION Memorial Service as exemplified by Mr. and Mrs. Holmes embodies that true reverential beauty, so comforting in the years following bereavement. Our service charges are regulated as you may elect. MANCHESTER, CONN. Telephone Day and Night 7897

Sunday School Lesson

Faith Tested And Triumphant

The International Uniform Sunday School Lesson for March 23. Faith Tested and Triumphant. Matt. 15:21-31.

BY WM. E. GILROY, D. D. Editor of The Congregationalist

The story of the Canaanitish woman, or "the Syrophenician" as St. Mark calls her, which is the basis of this lesson, has been for many people one of the most puzzling and difficult passages of scripture.

On a basis of any harsh literal interpretation it would almost seem to suggest that Jesus encouraged and practiced race prejudice, which otherwise seems contrary to all the letter and spirit of his teaching, and that he shared something of the attitude of the Jewish Pharisee toward gentiles.

Through here, again, the whole spirit of his teaching and the express incidents of the New Testament, such as Peter's vision upon the house top, indicate the un-Christian character of all such prejudice.

Are we then to interpret an incident such as this in any harsh and literal way, or should we read it in connection with the whole story of Jesus and in relation to the fullness of his teaching? First of all let us notice the story. This non-Jewish woman had a daughter who was "grievously vexed with a demon."

Her Need Was Genuine Just what that implied we do not know. It may have been some ordinary sickness, for the age was one of superstition in which disease was thought of as a form of malign and demonic influence, or it may have been that the girl had some form of insanity or nervous trouble.

At any rate the affliction was real, and the mother came not only crying, but wailing, as the record suggests, "Have mercy on me, O Lord, thou son of David."

The record is that Jesus paid no attention to her. He answered her not a word. And his seeming indifference was so marked that his disciples were troubled about it.

Note, however, the disposition of the disciples. They appealed to him to send her away because she was crying after them and annoying them. It did not seem to trouble them that Jesus was apparently not willing to help her. They would have been quite content and easy of mind if her troubling of them had ceased. Her deep need did not touch their hearts.

Was not Jesus purposely testing the spirit of the disciples and planning a rebuke to their strange indifference to human need? When he said to these disciples, "I was not sent but unto the lost sheep of the house of Israel," he may have been expressing what was merely a further part of this testing.

But when, to the woman herself as she came worshipping and crying, "Lord, help me," he replied, "It is not meet to take the children's bread and cast it to the dogs," it seemed not only that Jesus was unwilling to help her but that he was subjecting her to needless insult.

The woman's answer, "Truth Lord, yet the dogs eat of the crumbs which fall from their masters' table," would give him a stone, there was the same pointed humor, and in many other passages this same quality of the use of humorous suggestion or figure of speech is evident.

Does not this shed light on this passage and turn a harsh and almost brutal saying, if it be interpreted literally, into something far different and more in harmony with the gentle and beautiful spirit of Christ? Did not the woman, in some kindness of manner in Jesus or in some kindly glance of his eye, understand quite well that he was playfully testing or teasing her in some such way as a gentle and benignant man might make a harsh, but playful, saying to a child?

Would Jesus have healed this woman's daughter if he had had any real prejudice in his heart against her? Or have used words which would give him a stone, there was the same pointed humor, and in many other passages this same quality of the use of humorous suggestion or figure of speech is evident.

Does not this shed light on this passage and turn a harsh and almost brutal saying, if it be interpreted literally, into something far different and more in harmony with the gentle and beautiful spirit of Christ? Did not the woman, in some kindness of manner in Jesus or in some kindly glance of his eye, understand quite well that he was playfully testing or teasing her in some such way as a gentle and benignant man might make a harsh, but playful, saying to a child?

Would Jesus have healed this woman's daughter if he had had any real prejudice in his heart against her? Or have used words which would give him a stone, there was the same pointed humor, and in many other passages this same quality of the use of humorous suggestion or figure of speech is evident.

Text: Matt. 15:21-31.

Then Jesus went thence, and departed into the coasts of Tyre and Sidon.

And behold, a woman of Canaan came out of the same coasts, and cried unto him, saying, Have mercy on me, O Lord, thou son of David; my daughter is grievously vexed with a devil.

But he answered her not a word. And his disciples came and besought him, saying, Send her away; for she crieth after us.

But he answered and said, I am not sent but unto the lost sheep of the house of Israel.

Then came she and worshiped him, saying, Lord, help me.

But he answered and said, It is not meet to take the children's bread, and to cast it to dogs.

And she said, Truth, Lord; yet the dogs eat of the crumbs which fall from their masters' table.

Then Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.

And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet and he healed them:

Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see; and they glorified the God of Israel.

And Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.

And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet and he healed them:

Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see; and they glorified the God of Israel.

And Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.

And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet and he healed them:

Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see; and they glorified the God of Israel.

And Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.

And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet and he healed them:

Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see; and they glorified the God of Israel.

And Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.

And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet and he healed them:

Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see; and they glorified the God of Israel.

And Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.

And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet and he healed them:

Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see; and they glorified the God of Israel.

And Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.

And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet and he healed them:

Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see; and they glorified the God of Israel.

And Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.

And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus' feet and he healed them:

Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see; and they glorified the God of Israel.

And Jesus answered and said unto her, O woman, great is thy faith: be it unto thee even as thou wilt. And her daughter was made whole from that very hour.

CHURCHES

SECOND CONGREGATIONAL Church

Frederick C. Allen, Minister

Morning worship at 10:45. Sermon by the minister, in the series, "Five Great Johns of History," "John Huss—or—Being True, Its Cost and Its Crown." The music of the service: Prelude—Nocturne G Minor, Chopin; Anthem—"Soldiers of Christ Arise"; Offertory—"Visions" Phelps; Anthem—"Abide With Me" Meredith.

Postlude—March E Flat. Best Church School each Sunday at 9:30. Last Sunday there were 162 pupils present in the school. In the Junior-Intermediate Department Mrs. Borst's class conducted the worship period. Each girl told something about Africa.

The Pastor's Training Class will be held at 5 p. m. on Sunday afternoon instead of at the church school hour. All young people of 12 years of age and above are heartily invited to join the class.

Christian Endeavor Meeting at 8:30. Topic: "What Do those of Other Nationalities Think of Us?" Leaders of the discussion: Charlotte Foster and Ruth Siggins.

Notes The fifth motion picture service of the series will be held tomorrow evening at 7:30 in the church auditorium. The picture is the historical "Martin Luther" in eight reels.

The double mixed quartet will render "Praise Ye the Father," and the male quartet will sing.

Next Sunday morning's John Wesley.

Next Sunday evening, March 30, at 7:30, a new type of dramatic service is planned. The spiritual message will be presented in the form of the play "Embers," written by the eminent playwright, George Middleton. The players will be Louis Smith. Preceding the play Rev. F. C. Allen will speak briefly on "The Place of the Drama in the Church."

The public of all parts of town is heartily invited. An offering will be taken.

ST. MARY'S EPISCOPAL Rev. J. Stuart Neill

Services as follows: 9:30 a. m.—Church School. Men's Bible Class.

10:45 a. m.—Morning Prayer and Sermon by the Rector. Topic: "The mercy of God."

3:00 p. m.—Highland Park Sunday School.

7:00 p. m.—Evening Prayer and Sermon by the Curate. Topic: "Divine Fellowship."

The Week: Regular meetings of the various organizations will be omitted during Lent.

Wednesday, March 26, 4:30 p. m.—Children's Service. Stereoscopic Pictures.

7:30 p. m.—Lenten Service. Preacher: Rev. Frederick F. H. Nason, of Grace Church, Hartford.

Wednesday, April 2, 7:30 p. m.—Special preacher: Rev. George T. Linsley, of the Church of the Good Shepherd, Hartford.

GOSSPEL HALL 415 Center Street

Lord's Day—10:45 a. m.—Breaking of bread.

12:15 a. m.—Sunday school.

7:00 p. m.—Gospel meeting.

7:45 p. m.—Tuesday, Prayer meeting and Bible reading.

SWEDISH LUTHERAN CHURCH

Rev. F. J. O. Cornell, Pastor

Sunday, 8:30 a. m.—Sunday school, Young Men's Fellowship class and Fidelity Bible class will meet.

Sunday, 10:45 a. m.—Swedish service. Elmer Olson a student of Upsala College, New Jersey will preach at both services Sunday. Mr. Olson is a prospect as an assistant to Rev. Cornell this summer.

Sunday, 7 p. m.—Musical service. The choir assisted by soloists have arranged a special musical program. Elmer Olson will preach in English.

The Week Monday, 6:30 p. m.—Children's chorus.

Monday, 7:30 p. m.—Beethoven Glee Club.

Monday, 7:30 p. m.—Trustees and deacons will meet for a monthly session.

Tuesday, 7 p. m.—G. C. Glee club.

Tuesday, 8 p. m.—Combined rehearsal of G Cief and Beethoven Glee clubs, also the chorus of the Hartford and New Britain Lutheran churches in preparation for a combined concert of all the Lutheran churches of Connecticut, at Naugatuck, April 6th.

Wednesday, 7 p. m.—Boy Scouts of Troop 5.

Wednesday evening the G Cief Glee club will sing at the Spring Opening at House and Sons from seven to nine o'clock.

Thursday evening at seven-thirty Rev. Franzen will conduct the second of a series of Lenten services.

Friday, 7:30 p. m.—Beethoven Glee club rehearsal.

Saturday afternoon at 4 p. m. the Beethoven and G Cief clubs will sing at the reception in honor of the wedding of their director Helge Pearson to Esther Anderson.

THE CENTER CHURCH. Services in the Masonic Temple.

Morning worship, 10:45. Sermon in Lenten series by Dean Rockwell Harmon Potter.

Topic, "Why Spread the Gospel?" The music: Prelude, Prelude to Lohengrin—Wagner.

Anthem, Bow Down Thine Ear O Lord—Shackley.

Solo, How Beautiful Upon the Mountains—Harker, Miss Trebbe.

Postlude, Postlude in E Flat—Aberthmety.

The church school 9:30. Modern Departmentalized. The Men's League, 9:30.

President, John Reinartz. Speaker, Colonel England.

Saturday, The Philippines. Lenten Institute, 6:00.

Speaker, Mr. Alfred Carlton of Constantinople.

Topic: The Near East. Children's service, Miss McMinn. Devotional service, Mrs. John Hood.

Supper, Kings Daughters. The Week.

Sunday, 9:00. The church committee will meet in the John Matthei room.

Monday, 7:30. The Ecclesiastical Society will meet in the Masonic Temple, to hear a report of the building committee.

Monday, 7:30. Troubadours at the home of Walter Joyner, 29 Holl street.

Wednesday, 2:30. Food sale, Women's federation. Watkins Brothers store. Mrs. John Pickle, chairman of committee. All kinds of food stuffs.

Wednesday, 7:00. Boy Scouts. Frank school.

Thursday, 8:30. Concert. Musical Arts String Quartet of New York, assisted by Felix Fox, pianist. High school hall. Auspices, Troubadours. Admission 75 cents.

Saturday, 2:00. Sunshine Circle, Kings Daughters.

ZION LUTHERAN. Rev. H. F. R. Stechholz.

Sunday school at 8:30 a. m. Preparatory service for Holy Communion at 9:20 a. m. Service in German. Lenten service on Wednesday at 7 p. m. in German.

THE SALVATION ARMY Adj't. and Mrs. Jos. Heard

Street meeting tonight, followed by a service in the hall at eight.

Sunday school at 9:30. Classes for all. Holiness meeting 11:00 o'clock.

Praise service at 3 and a Salvation service at 7:30 with Brigadier and Mrs. Simons of Hartford Social Service Center the leaders, these comrades are veterans of Salvation

Swedish Lutheran Church

Rev. F. J. O. Cornell, D. D., Church and Chestnut Streets

9:30—Sunday School and Bible Class.

10:45—Morning Service in Swedish.

7:00—Special musical service

Methodist Episcopal Church

North Main Street Marvin S. Stocking, Pastor

SUNDAY SERVICES: 9:30—Church School and Everyman's Bible Class.

10:45—Worship with Sermon, "Vision's Value."

7:00—People's Service, "Getting Along With Others." Leaders, Mr. and Mrs. Carl Tyler and Mrs. Ralph Persson.

Keith's advertisement for bedroom furniture. Includes text: 'When guests arrive... Do your Bedrooms create a favorable impression?' and illustrations of various bedroom sets.

St. Mary's Episcopal Church advertisement. Includes text: 'Church and Park Streets. Rev. James Stuart Neill, Rector. Rev. Alfred Clark, Curate.' and service times.

The Center Church advertisement. Includes text: 'CONGREGATIONAL SERVICES IN THE MASONIC TEMPLE. MORNING WORSHIP, 10:45. The Preacher, Dr. Rockwell Harmon Potter of Hartford.'

South Methodist Church advertisement. Includes text: 'Robert A. Colpitts, Minister. 9:00 CHURCH SCHOOL 10:40 a. m. "JESUS AUTOBIOGRAPHY" 6:00 p. m. EPWORTH LEAGUE 7:00 Evening Service Unique, Different Music by Cecellian Club.'

Second Congregational Church advertisement. Includes text: 'MORNING 9:30—"Everyman's Community Class." 10:45—Service of Worship. Sermon Topic, "John Huss—or—Being True, Its Cost and Its Crown."'

Motion Picture Service advertisement. Includes text: 'EVENING 7:30 MAIN AUDITORIUM MOTION PICTURE SERVICE LAST IN THE SERIES "MARTIN LUTHER" HISTORICAL CLASSIC Music by MALE QUARTET and CHOIR Mr. F. A. Wilbur at the Organ YOU, OUR FRIEND, ARE WELCOME'

Swedish Lutheran Church advertisement. Includes text: 'Rev. F. J. O. Cornell, D. D., Church and Chestnut Streets. 9:30—Sunday School and Bible Class. 10:45—Morning Service in Swedish. 7:00—Special musical service.'

Methodist Episcopal Church advertisement. Includes text: 'North Main Street Marvin S. Stocking, Pastor. SUNDAY SERVICES: 9:30—Church School and Everyman's Bible Class. 10:45—Worship with Sermon, "Vision's Value." 7:00—People's Service, "Getting Along With Others." Leaders, Mr. and Mrs. Carl Tyler and Mrs. Ralph Persson.'

ASKING AND RECEIVING advertisement. Includes text: 'BY GEORGE HENRY DOEE International Sunday-School Lesson Text, March 23. Ask, and it shall be given unto you; seek, and ye shall find; knock, and it shall be opened unto you.—Matt. 7:7.'

South Methodist Church advertisement. Includes text: 'Robert A. Colpitts, Minister. Dr. Colpitts will preach at the 10:40 Worship Service on the subject "Jesus' Autobiography." The vested choir will sing "O Wisdom" by Noble, and there will be a soprano solo, "O Divine Redeemer" by Gounod. The Church School meets at 9:30 a. m. Epworth League service at 6:00 p. m. A Unique Service at 7:00 with half minute reports by the Unit Leaders, music by the Cecellian club, and a talk by the Pastor. The Week: Monday, 4:00—Junior Boys' Gym. 7:45—Men's Friendship Club. Tuesday, 7:00—Boy Scouts. 7:30—Musical Group with Mrs. J. Rand at 26 Hollister street. 7:45—Epworth Circle with Hazel Driggs at 38 Wells street. 7:30—Gleaners' Circle with Mrs. Florence Coates at 32 Hall street. 8:00—Literary Club. Wednesday, 4:00—Junior Girls' Gym. 7:30—Mid Week meeting. 8:30—Play Rehearsal.'

BIG FLOWER SHOW ATTRACTED SOCIETY

Horseback Riding Also Plays Important Part In Smart Folks' Life Now.

New York, March 22.—(AP)—It's a world of tulip bulbs and bride paths—a wardrobe of tweeds and gay sweaters and walking shoes—for the fashionable folk these days.

The smart world is turning its back on the snowery chance that it gets and running off to the country from two to five days a week. Days are spent on horseback supervising the planting of gardens and fields on Long Island or Western Long Island, and many a manicured finger is a bit begrimed from assisting in the planting itself. Even the town hours of the fashionables are devoted to activities that breathe the spirit of the country.

The international flower show at Grand Central Palace with its thousands of blossoms converting the erstwhile scenes of automobile shows to a veritable summer garden, found hundreds of the smart folks in attendance every day.

The lure that drew them was more than spectator interest, for if they were not among the exhibitors, their friends were sure to be. The displays of tall-stemmed roses—crimson talismans, golden Joanna Hills, and pink supremes—were among their favorite exhibits.

The garden on the main floor, with their beds of tulips and hyacinths banked about stately and splashing fountains, were another display that kept the smart gardeners waiting in rows. Mrs. Marshall Field, Mrs. Otto Kahn, and Mrs. Payne Whitney were among those entered in the garden competition, which awarded the prize to Mrs. Field.

Upstairs the younger members of society donned organdy aprons and rushed hither and thither serving tea to those who gathered around tables under the rose trellises of a "garden moderne." Monday, the opening day of the show, was Navy day and Rear Admiral Louis de Steiguer was there to attend the opening ceremonies. Among the hostesses who entertained tea parties during the afternoon were Mrs. Herbert Satterlee and Mrs. James Roosevelt.

Having departed from country estates to town for the flower show, the fashionables remained for the Russian ball at the Ritz Carlton Friday night. The ball, given in aid of the National Russian Students' Christian Association, was one of the few large festivities to be given during Lent.

Many of society's members, particularly those allied with New York's Russian colony, were among the list of patronesses which included Prince Serge Obolensky and his wife, the former Alice Astor; Princess Xenia, Princess Nina of Russia, Prince Paug Chavchavach, Prince and Princess Serge Gagarin. A Russian gathering in New York these days is an interesting assemblage for many of the members of the Russian nobility who attend, have left, only a few hours before, the means of livelihood since the revolution. Some of them are saleswomen in fashionable shops, others sing in cabarets and not a few are bank clerks or riding masters. And most of them talk with interest of the work they have undertaken.

In keeping with the Lenten activities, a number of New York's prominent hostesses are opening their homes for afternoon lectures on hospitals and charitable work. Mrs. Philip G. Mumford was hostess on Monday afternoon for those who heard the lecture on "Care of Communicable Disease" given by Dr. Henry J. Spencer. The lecture, arranged by the New York City visiting committee of the state charitable aid association was attended by a group who are spending many hours in visiting municipal hospitals and homes for the aged and cooperating with city authorities in developing the institutions.

Between their town and country activities the fashionables continue their plans for festivities that will begin with a swing at the close of Lent. Many of them are deep in costume and decoration plans for the Charity Carnival of 1930, which will be presented in Madison Square Garden late in April as the annual benefit for the Judson Health Center.

A sumptuous wedding ceremony, with lace, satin trains, and costumed bridesmaids will be a feature of the carnival, which will be staged in a springtime setting of peach and apple blossoms. The program will be climaxed by a midnight revue in which Broadway stars will take part.

Mrs. William Jay, Mrs. Graham Fair Vanderbilt, and Mrs. Arthur Iselin are among the present committee who are cooperating with the artists lending their services in designing costumes and decorations for the affair.

Other members of the smart world are scurrying about procuring white wigs and white gowns for the bal Blanc which will be given at the Club St. Regis on the night of April 1. For this white springtime festivity everyone is expected to appear in white and members of the entertainment committee have stated that white snowballs, tossed over the dancers on the floor, will be a feature of the evening's gaiety.

Fashionable ensembles for luncheon and teatime wear this week are stressing a vogue for black and white, with accessories developed in black and white antelope bags and black and white chapeaux. Mrs. Thomas Mitchell affects these accessories for wear with her shark-skin tweed suit and adds emphasis to the ensemble with a white blouse

of heavy crepe and a lapel boutonniere in black and white daisies. Meanwhile clothes for country wear—tweeds and lisle hose and bright sweaters—are receiving increasing attention as the fashionables sojourn more frequently in the country. Mrs. Willard Fairchild, who spent last week-end in the Berkshires, chose a brown wool suit for the trip, accompanied by a yellow Jersey tuck-in blouse with the new short sleeves. The coat of high length was with a medium length pleated skirt, brightened by an orange and green cashmere scarf. A narrow brimmed brown felt hat, beige wool mesh stockings and brown leather walking shoes completed her ensemble.

CONGRESS CANNOT QUIT BEFORE JUNE, AT LEAST

Washington, March 22.—(AP)—Congress cannot adjourn before June 1 "under the most favorable conditions" Senator Watson of Indiana, Republican leader, told the Senate today in announcing a plan for a week's recess after the tariff bill is passed.

The week's recess proposal was opposed by Senator Black, Democrat, Alabama, who demanded that the Senate take up the Music Ship's legislation as soon as the tariff is out of the way. However, most of the nerve worn members who have been debating the tariff for almost seven months for eleven hours daily during the last three weeks seemed to be in a mood to get away for the seven day layoff.

Senator Watson gave notice he would seek to keep the Senate in session tomorrow until the tariff is passed. Support for this move was voiced from the Democratic side by Senators Swanson of Virginia and Barkley of Kentucky.

Barkley proposed that instead of a week's recess that Congress hurry through and adjourn for the session. However Senator Watson said he believed the Senate would make progress by taking the seven day rest.

INCOME TAX RECEIPTS

Washington, March 22.—(AP)—The Treasury announced today that income tax receipts as of March 19, were \$70,652,667.41, bringing the total received so far this month to \$384,853,426.20.

This total for the month compared with \$379,981,531.78 for corresponding period a year ago. The increase over 1929 collections to date still was attributable to the enormous sum reported on March 18, as a result of overtime work by collectors all over the country immediately after the March 15 collections.

Today's figure showed a falling off in comparison with the total receipts for March 19, 1929, which exceeded \$100,000,000. This decrease was expected in view of the speeding up of the bulk collections.

There was nothing in the latest figures to alter the belief of Treasury officials that the budget estimate of \$550,000,000 for income tax collections for the first quarter nearly would be realized.

TRAWLER IN DISTRESS

Boston, March 22.—(AP)—Radio distress calls from the trawler Breakers, 200 miles off the coast, caused the Coast Guard cutter Acushnet to turn about immediately to go to sea a few hours after it had landed the crew of the sunken dragger Ethel and Marian early today.

The breakers reported boiler trouble and asked for a tow. The crew of the Ethel and Marian was rescued by another dragger when it sank three days ago and taken aboard the Acushnet.

The patrol boat Active reported by radio a short time later that it had picked up the schooner Cape Ann 2d, which was flying distress signals. The schooner had a dying man aboard and was short of oil and the Active took the craft in tow.

GANNETT IS RETURNING

Rio Janeiro, Brazil, March 22.—(AP)—William H. Gannett, 76-year-old retired publisher of Augusta, Me., left Rio Janeiro on a New York, Rio and Buenos Aires plane this morning bound for Miami, finishing an air trip around South America.

Mr. Gannett, the former head of the National Aeronautic Association in Maine, is the first American to make a round air trip of South America in a commercial plane.

Queer Twists In Day's News

Washington—We Americans, in the words of Secretary Wilbur, are the best backyard people in the world. The backyard is out where everybody can see it. America looks best after a fresh fall of snow.

New York—Faddism in education is deplored by Horace D. Taft, brother of the late chief justice. Speaking at a Hitchcock school smoker he criticized "new education on every bush," saying he was a staunch believer in the old scholastic methods with plenty of Latin, Greek and mathematics.

Eontenay-Le-Comte, France—The high school is to be named after the father of modern algebra, Francois Viete, 1540-1603, who was a privy councillor for Henry IV, and solved enemies' codes for his king.

Nanking—Masters and Doctors' degrees will be instituted in the universities of China in 1932. At present government institutions are authorized to create bachelors only.

Grenoble, France—A great collection of books on chess has been found in the local library. They total 373, the oldest dating back to 1480.

New York—Four hundred strong for ping pong! There are 400 tries for a metropolitan championship starting Monday. Francis T. Hunter, tennis internationalist, will be chief referee and admission will be free.

Toronto—Gold is coming down on Indians in northern Ontario next summer. The government is sending an airplane on a 2,000 mile flight along Hudson bay to pay off tribes for lands taken over from them.

New York—Crusader's flag is flown by the liner Alesia, which is taking tourists to the Holy Land. White, with five red crosses, is like those carried in the Twelfth Century by the followers of Godfrey de Bouillon.

Chicago—Otto Collins, who asserted he had to beat his horse in order to compete with automobile traffic, is out \$50. Judge Eberhardt fined him, remarking that all delivery business in a city should be by motor.

Lisbon—Cats who don't know their jobs are pests in this city and the authorities have ordered a spring cleaning to rid the city of both cats and rats.

WORK FOR PRISONERS

Lowell, Mass., March 22.—(AP)—A large group of selected county prisoners will start work next Monday to clear 300 acres of land at South Billerica which has been taken over by the county for the new \$1,500,000 House of Correction, Nathaniel I. Bowditch, county commissioner, announced today. The prisoners and their guards will live in farm buildings already on the estate which the county has taken over for the project.

EARTHQUAKE IN JAMAICA

Kingston, Jamaica, March 22.—(AP)—An earthquake lasting six seconds was experienced here at 10:30 o'clock this morning. The walls of several concrete buildings were cracked.

Yale Professor Predicts Famine In Soviet Russia

New Haven, March 21.—(AP)—Prof. George Vernadsky of the history research department of Yale, in an interview on conditions in Russia as he had studied them, said today that the too rapid pushing of the "collectivization" program among the peasants by Stalin, Soviet dictator, might produce a great famine by fall. The professor said that the desire of the Soviet officials to place Russia ahead of the provisions of the so-called five year plan had produced economic failure in the first 14 months.

"This first year of the plan which ended October 1" said Prof. Vernadsky "has shown some progress through increase of industrial products but it has not been a success so far as quality of those products is concerned. The first four months

of the second year under the plan has shown less success with a very bad condition existing in the coal and iron regions of the Donetz Basin and Ural Mountains, where the economic progress has lagged far behind the provisions of the plan."

Prof. Vernadsky said that the more serious phase of the plan developed through shortage of seeds for planting and of farm machinery for cultivation combined with very serious shortages of cattle for food and work purposes. He said peasants who did not favor the plan, have salted their farms so nothing can grow on them. The professor added that with farms partly destroyed and no crops planted the food reserves of the country would last but a short time and famine would follow.

PROGRESS PAGEANT CLOSSES TONIGHT

Hartford, March 22.—The third annual Pageant of Progress closes at the State Armory tonight, after a successful week, with attendance records of previous shows surpassed. Tomorrow, the new musical wonder, man-made lightning and other scientific marvels will be demonstrated again this afternoon and evening. A great array of household labor-saving devices, a fine boat display, a fashion show, a cooking show, a concert and countless other attractions also are in store for visitors. The exposition is sponsored by the Hartford units of the 169th infantry, C. N. G.

TALCOTTVILLE

Wilbur H. Smith, Jr., was operated upon for appendicitis at the Manchester Memorial hospital on Friday morning. His condition is reported as being very favorable.

Among those from this place attending the International Flower Show at the Grand Central Palace in New York City this week were, Mr. and Mrs. James Wood, The Misses Florence and Anne Moore, Fred Gross and Mr. and Mrs. C. W. Blankenburg.

The condition of Mrs. C. O. Britton, who is ill at the Hartford hospital is reported as very much improved.

Samuel Douglas is spending several days at Philadelphia as guest of his son, Dudley.

SUNDAY SCHOOL LESSON

(Continued from Page Three.)

In intentional harshness that belied his loving purpose? It seems inconceivable. Surely it must have been a tremendous climax to the story after the way in which Jesus had led up to it to have these disciples in their narrowness and prejudice and lack of faith stand by while Jesus commended the woman for her great faith.

An Application for Today It is in this climax of the story

SHIPWRECK PARTY SOCIETY'S LATEST

Fashionables Were Attired In Outlandish Costumes At Affair at Palm Beach.

Palm Beach, Fla., March 22.—(AP)—There is every evidence that entertaining will continue in Palm Beach until the last villa has reluctantly closed its hospitable portals and that the season, begun so brilliantly, will go out in a blaze of glory.

A charity ball on Tuesday night, assembling a smart coterie of the younger set, as well as many of the more conservative element, was the "Shipwreck Party" held at the Colony Club. Guests came attired in whatever garments they would be wearing if shipwrecked on a desert island. Society represented a gallant crew of dandies, "some in rags, some in tags, and some in velvet gowns." Among the pretty shipwrecked debutantes were Barbara Phipps, Frances Gilmore, Edna Brokaw, and Ann Rainey, New York.

Mrs. Henry O. Phipps, Great Neck, L. I., the Hon. Mrs. Frederick E. Guest, Roslyn, L. I., Mrs. George A. McKinlock, Chicago; Mrs. Howell Howard, Dayton, Ohio; Mrs. Irving Hall Chase, Waterbury, Conn., and Mrs. Ogden Reid, New York. Numerous dinner parties preceded the ball, guests all wearing their artistically bedraggled costumes.

The Duchesse de Richelieu, New York, was among the notable hostesses of the week, giving a beautifully appointed dinner in the reception room of the Everglades Club. Orchids and green carnations were combined artistically in the decorations. Guests of the duchesse included Mrs. John North Willys, New York, and Toledo; Mrs. Alex-

BOY SCOUT NEWS

Troop 1 held its regular meeting in the Second Congregational church Monday evening at 7:30. The meeting was opened by repeating the Scout Law and Oath lead by Harry Elliott.

After the opening, dues and attendance were taken. A test passing period was held and tests were passed by several of the boys. The meeting was closed at 9:00 by repeating the Scout prayer lead by Hewitt Wilson.

Mr. Dean would like all of the members of the Scout committee to be at the next meeting, which will be held Wednesday evening instead of Monday in order to give out the registration cards and present the charter to the troop.—Harry Juul scribe.

BLASTS BREAK WINDOWS

Chicago, March 22.—(AP)—Two explosions early today showered window fronts onto Michigan boulevard, and started a fire that spread to the University Club and routed members of the Chicago and Illinois Athletic clubs from their rooms.

Attributed to a film explosion in a photographer's studio, the blast poured gas fumes into windows of the University Club but police said none of the members was overthrown. In the block between Madison and Monroe streets, the boulevard was littered with glass and several squads of police were called out to protect valuable displays of jewelry clothing, furs and gowns in shop windows barred by the blast.

Damage from the blasts and the blaze that followed was estimated by police at \$50,000.

NEW RADIO RECORD

Genoa, Italy, March 22.—(AP)—Guglielmo Marconi, inventor of the wireless, this morning held a two-way conversation with Sydney, Australia, friends, using the new radiotelephone station aboard his yacht Electra.

A BROAD RANGE OF PRICES

ONE STANDARD OF VALUE

	With Standard Equip. cost	With 5 Wire Wheels	With Special De Luxe Equipment
2-Door Sedan	\$ 895	\$ 970	\$1025
4-Door Sedan	\$ 995	\$1070	\$1125
Coupe	\$ 895	\$ 970	\$1025
Sport Coupe	\$ 965	\$1020	\$1095
Patrician	\$1060	\$1115	\$1190
Convertible	\$ 995	\$1050	\$1125
Roadster	\$ 965	\$1020	\$1095
Phaeton	\$ 965	\$1020	\$1095

comfortable, carefree motoring. Its performance is particularly satisfying—in acceleration, in speed, in power, in full-range smoothness. The style of its Fisher-built bodies is soundly based on the fundamentals of good design. Its comfort is worthy of cars much higher in price. And its year-after-year dependability is so well known that it scarcely needs mention.

The Viking Eight, priced from \$1695 to \$1855, according to equipment, is a smart, roomy, luxurious car—typical in every respect of the faithfulness of Olds Motor Works manufacturing. It provides the smoothness and luxury of 90° V-eight performance. It offers engineering advancements that contribute in large measure to dependability, economy, and long life.

There is a body type to please you in these two great lines of cars. Come in and see them. Judge their merits for yourself. And be assured that whichever car you select—Oldsmobile or Viking—you are getting value that meets the same high standard.

VIKING EIGHT

4-Door Sedan	\$1695	\$1770	\$1795	\$1855
Brougham	\$1695	\$1770	\$1795	\$1855
Convertible	\$1695	\$1770	\$1795	\$1855
Coupe	\$1695	\$1770	\$1795	\$1855

STANDARD EQUIPMENT on all body types includes 4 Loewjoy hydraulic shock absorbers. Bumpers and spare tire extra on standard models. . . 5 WIRE WHEEL EQUIPMENT includes 5 wire wheels and 5 tires with spare wheel and tire mounted at the rear. Bumpers extra on 5 wire wheel equipped models. . . SPECIAL EQUIPMENT includes 2 spare tires and rims mounted in front fender wells, hold-down irons and locks, front and rear bumpers and folding trunk rack. . . DE LUXE EQUIPMENT includes 6 wire wheels, 2 spare wheels and tires mounted in front fender wells; hold-down irons and locks; chromium plated headlamps; bumpers and folding trunk rack. All prices are f. o. b. factory, Lansing, Michigan.

Unless you want a car of the very lowest or very highest price, there is a type or model in the Oldsmobile-Viking line which will exactly suit your requirements. For the Oldsmobile-Viking price range extends from \$895 to \$1855—with a wide choice of models at intermediate prices.

The Oldsmobile Six, priced from \$895 to \$1190, provides every requisite to

OLDSMOBILE SIX and VIKING EIGHT

PRODUCTS OF GENERAL MOTORS

Crawford Auto Supply Co.

103 CENTER STREET SOUTH MANCHESTER

Visit the

McGovern Granite Co.'s

Memorial Exhibition of Monuments and Markers

Original in Conception Moderate in Price

147 Allyn St., Hartford

Local Representative

Mr. J. Fuller Mitchell
Phone 2-4129, Hartford

TWO-DOOR \$895 f. o. b. factory
SEDAN Spare Tire and Bumpers Extra

OLDSMOBILE

CRAWFORD AUTO SUPPLY CO.
103 Center St., South Manchester.
DEPOT SQUARE GARAGE
Cor. Main and No. School Sts., Manchester

PRODUCT OF GENERAL MOTORS

Local Country Club Has Splendid Course

Detailed Description of the Traps and Hazards That Break the Hearts of Manchester's Golfers—Excellent Players Among Members of Ten Year Old Organization—Soon Time to Bring Out the Old Clubs.

There are over 450 dyed in the wool golf fans "arin' to go" on the beautiful and picturesque 18 hole Manchester Country Club course near the Glastonbury line. Visions of the spacious fairways and dazzling smooth greens have remained after a long winter, and the urge to get out and stretch parlor-cramped legs over the dimpled hill course near the town line is hard to resist.

"Billy" Martin, the club professional, has repeatedly warned against early use of the greens, but the temptation to roam over familiar ground is hard to keep smooth. The sun and wind is working wondrous with the soft soil and members will soon be loosed for the season.

Golfing today is just one course after another to some. But to many, the home course is favored for social and membership reasons. A golfer becomes so enthusiastic after a foursome on a sporty course, one that boasts tricky fairways, with just enough blind shots to tingle the nerves and with a terraced green or two to make putting anything but dull and uninteresting.

Splendid Grounds
As far as local golf is concerned, the Manchester Country Club tees off with any of them when it comes to grounds. A personally conducted tour of the local club's links was productive of information, interesting to lovers of the game. William Martin, club instructor, kindly consented to point out the interesting spots in passing.

The trip disclosed that Manchester (whether it knows it or not) has a really remarkable course. There is everything to be desired by the most particular fan. Situated high above town with a fine view to the north the course lays for the most part in a well wooded section surrounded on all sides by nature's best charms.

There is a good mixture of distances for the most discriminating, ranging all the way from the 130 yard short 8th to the 515 yard 4th alongside the Glastonbury road on the old course. The first four holes of the present links were originally part of the older nine hole course when the Mark Cheney bungalow was used for the clubhouse some years ago. The fourteenth to eighteenth holes inclusive completed a nine holes of the old course. Today the new nine holes on the opposite side of the road are used, from the fifth to thirteenth holes inclusive, making a golf course second to none in the Hartford district.

Just how easy it is to equal par on the local course is borne out in the fact that Alex Simpson, last year's club professional was the only man to break it consistently. Alex, a rare golfer, has made the round in 63. Par for the course is 70 and three club members share the record.

WHAT THE BOOK SAYS ABOUT GAME OF GOLF
WEBSTER'S Unabridged describes the game of golf as follows: "A game which consists in striking a small resilient ball with clubs having heads into a series of holes situated at varying distances on a course of links, with natural or artificial obstacles or hazards irregularly interposed."

A simple definition of the grand old Scottish game that has received world-wide approval in the last half-century. And per the above there are hazards, and hazards of one kind and another that oftentimes reach out with uncanny magnetic force to trap a ball and spoil an otherwise good card. This is the experience of many local players on this course. It is that kind of good that M. C. members have about down by the Globe Hollow reservoir.

Many Enthusiasts
Many local men who until quite recently considered the game just another more or less aimless way to pass an afternoon were immediately converted to bona fide fans after a single round. An amateurish clumsy drive that was found to be within easy putting distance of the pin on a summer afternoon did the trick.

Perhaps it was the intimacy with which players communed with nature at her prettiest along the fairways that were them over, with spring-fed brooks, birds, bees, flowers and cool woodland near at hand to lend their charms. At any rate there is a scenic playground there for the office weary with a distinctive appeal all its own.

OUR COUNTRY CLUB IS NOW 10 YEARS OLD
THE Manchester Country Club has been in operation for ten years, graduating from a mediocre nine hole course then only on one side of the road opposite the clubhouse, with the exception of the 1st, 2nd and 9th holes which were located then as they are today to the south and west of the club buildings.

The club finds itself today crowded for space in the building proper,

Golfer Makes a Hole in One And Then Spoils a Good Card.

THE actions of a golf bug after making a "hole in one" here or elsewhere is not governed by reason. The joy of attaining to that select circle of one-blow artists is enough to unnerve the steadiest eye and arm. "Billy" Martin tells about an experience of this kind.

"One of the funniest break-downs I ever witnessed on the local course" said the vub professional, "was that of a member of the local club who quite accidentally made a hole in one. It was on the 143 yard 12th hole. He was quite cocky over his accomplishment and went on to the tricky 13th to take 12 blows, ruining a good card."

"That's the fascinating part of the game—the uncertainty of it all. There are breaks both ways—for and against and the good golfer must plan his game to make the best of them."

with a membership which is continually growing, especially since the addition of the "new nine" to nearly 500 members. Locker space for men in the basement is inadequate and will be increased this season. There are not baths enough to serve members during match play or on special days when there is a large turnout. These faults will be remedied at an early date.

Clubhouse Described
The clubhouse proper sets on a knoll on a point of land surrounded on two sides by the waters of Globe Hollow reservoir which enhances the value of the location in many ways during the warm summer season. A large lounge room in the central part of the clubhouse furnished with appropriate furniture is a gathering place for tired golfers during the season and a spacious screened-in porch on the northeast side facing the southerly shore of the reservoir, is favored by members on sultry afternoons after a hard round. The kitchen contains all conveniences for club dinners and for all special observances such as gas ranges and refrigerators.

The ladies locker and rest room, equipped with hot and cold showers and a nicely furnished lounge is on the north end for the convenience of the nearly 100 lady members. It is evident that enlargements in nearly all departments will soon be necessary for the convenience of the rapidly increasing membership.

THE NEW PROFESSIONAL DESCRIBES THE COURSE

WILLIAM Martin of 168 South Main street was elected club professional, the post left vacant when Alex Simpson resigned last winter to accept a similar position with the Springfield Country Club. "Alex" as he was known to all members, and to a host of friends in Manchester, was a golfer of the first rank and while attached to the local club participated in many tournaments in New England and elsewhere, usually finishing near the top.

Martin, with eight years association with Alex and a thorough grounding in golf lore behind him, is prepared to carry on for the good of the club. The interesting points of the course are pointed out to the reader after a tour of the local grounds in company with the club instructor and described from the angle of the non-golfer.

Hole No. 1, 329 yards, par 4. The fairway winds from the pond southward to the green near the waters edge. There is a sand trap to cut a top drive. Hole No. 2, 343 yards, par 4. Players tee off towards the northwest, the green being in front of the clubhouse. The drive is a mound cutting off the sight from the tee. There is an orchard on the right for a slice with sand traps guarding the left and right at the horseshoe green.

Hole No. 3, 466 yards, par 5. The fairway on this hole borders the road on the left with a small orchard on the right. The green is well trapped. Hole No. 4, 515 yards, is the longest of the course with a mound at the half-way mark. This hole is an easy five or a hard seven. There is a trap on the left that will catch a second shot, off line the least bit.

HOLE NUMBER 13 IS SURE UNLUCKY
WE HAVE now reached the heart breaking 13th, well numbered, as it has ruined many an excellent card. The player courts danger at the very start, for the drive must overreach a swamp 50 yards in front of the tee. The ball must be played accurately in this fairway and that's only the half of it. Reaching the Club's elevated prize green, sown with luxuriant Bent grass there is another and more difficult job for any golfer. The green slopes down the hill and a short drive to the green will invariably roll back. A hard drive will roll over the back of the green into a deep trap. It is safe to say Hole No. 13 is the hardest on the entire course, a par 4 but try and make it!

In the Long Drivers
Crossing again to the old greens we find a hole admirably suited to the hard driving golfer. A 302 yard hole with wide fairway and nothing to bother but a wicked cross wind to pull the ball to a wire fence, one of bounds on the south side. No. 15, 316 yards and a par 4 is trapped heavily through the fairway to a new green to be used for the first time this season. No. 16 is long, 413 yards and a par 4 with a trap on the left to catch a hook and one on the right to snare a short drive.

No. 17 is well trapped for the drive and second shot, but the saucer green is some consolation to the hard luck golfer. Across the road the short 181 yard 18th winds up as an interesting round of golf as anyone could crave and the comfortable club chairs are always inviting.

The officials of the Manchester Country Club for 1930 are as follows: President, Thomas K. Clarke; Vice President, Dr. D. C. Y. Moore; Secretary and Treasurer, C. Reed Richardson; Chairman of the Greens Committee, G. E. Willis.

Our New Golf Pro

Billy Martin

can testify. A picturesque winding path from tee to green winds along the ravine to the left. The green is surrounded by woods on all sides. This is a par 3 hole.

The 374 yard, par 4 ninth is another slight "dog-leg" to the right, the fairway sloping gently and wide enough for the drive but the second shot is hard. The green is elevated near the road to the filler plant, nearby, and is only a short distance from the Glastonbury line. Approach to the green is difficult.

THREE HOLES HERE HAVE BEEN MADE IN ONE
HOLE No. 10 with a small tee club, and a slight "dog-leg" to the right is sporty enough for anybody, with a rock pile and trees on the right well down the fairway and in the case of a short drive—the brook. The second shot is blind over a high mound to a new and wide green. There is a deep trap on the left near the green. A hole that will test a golfer's mettle over it's 392 yards length. A par 4.

Number 11 is 283 yards and an easy par 4 with only four small hills in the distant fairway for natural hazards. Four of these hills slope inward and if the drive is sliced to either right or left players will find trouble. No. 12, 143 yards, is another one of those picturesque holes like No. 5 and No. 8 with an elevated tee and the fairway out over a deep valley to a newly modeled green. There is the usual hill or mound to drive over and the salvation of amateurs appears to be in the large tilted green. A wooded path along the right side leads down the fairway. The par is 3.

It is of interest to note at this point that two of the sporting holes of the course, the 8th and 12th have been "made in one" as well as No. 18.

HOLE NUMBER 13 IS SURE UNLUCKY
WE HAVE now reached the heart breaking 13th, well numbered, as it has ruined many an excellent card. The player courts danger at the very start, for the drive must overreach a swamp 50 yards in front of the tee. The ball must be played accurately in this fairway and that's only the half of it. Reaching the Club's elevated prize green, sown with luxuriant Bent grass there is another and more difficult job for any golfer. The green slopes down the hill and a short drive to the green will invariably roll back. A hard drive will roll over the back of the green into a deep trap. It is safe to say Hole No. 13 is the hardest on the entire course, a par 4 but try and make it!

In the Long Drivers
Crossing again to the old greens we find a hole admirably suited to the hard driving golfer. A 302 yard hole with wide fairway and nothing to bother but a wicked cross wind to pull the ball to a wire fence, one of bounds on the south side. No. 15, 316 yards and a par 4 is trapped heavily through the fairway to a new green to be used for the first time this season. No. 16 is long, 413 yards and a par 4 with a trap on the left to catch a hook and one on the right to snare a short drive.

No. 17 is well trapped for the drive and second shot, but the saucer green is some consolation to the hard luck golfer. Across the road the short 181 yard 18th winds up as an interesting round of golf as anyone could crave and the comfortable club chairs are always inviting.

The officials of the Manchester Country Club for 1930 are as follows: President, Thomas K. Clarke; Vice President, Dr. D. C. Y. Moore; Secretary and Treasurer, C. Reed Richardson; Chairman of the Greens Committee, G. E. Willis.

CAPITAL SOCIETY PREPARING PLANS

Days Following Easter Sunday to Be Filled With Social Engagements.

Washington, March 22.—(AP)—The Capital Society has been anticipating the days immediately following Easter Sunday with social date books crowded with long-awaited pleasures.

Close to the top of the book has been written the buffet supper of the secretary of the interior and Mrs. Ray Lyman Wilbur for which cards have been issued with date of April 13. Appealing to society as one of the most delightful meals along and amusing the young guests with slight-of-hand tricks.

Assisting Mr. and Mrs. Wyant with their guests were their two children, Anne Moore Wyant, sixteen, pretty, tall and slender, and Adam M. Wyant, Jr., a wholesome lad of twelve. A few days before, when Mrs. James J. Davis, gave a birthday party for one of her daughters, Adam took his magic box along and amused the young guests with slight-of-hand tricks.

The Ambassador of Poland, Mr. Tytus Filipowicz—referred to as Mr. Ambassador or your excellency, who is quite new in his present rank, gave a luncheon a few days ago and entertained the ambassador of Spain, and Yenorra de Pabilla, the minister of Sweden and Mrs. Alvin Dodd of Boston, and Washington, the Misses Patten and others.

The Persian new year, a day of celebration at the Persian Legation and for which the minister, Mirza Davoud Khan Meftah had issued invitations for Friday, March 21, was cancelled because of official mourning. A dinner for members of the staff was held here, the minister himself going to New York to celebrate with the Persian Colony there.

Bridge parties take on the ebullient of afternoon teas, and the Congressional Club is giving a bridge one afternoon early in April to raise funds for their new and very handsome banquet table. Ladies of the Senate and House will invite guests and there will be tea following cards.

BOMB BREAKS UP MEETING.
Elizabethton, Tenn., March 22.—(AP)—A tear gas bomb hurled through a rear transom into an assembly hall of the United Textile Workers of America last night broke up a meeting of 200 union strikers.

The bomb was believed to have been stolen from supplies of officers here.

WASHINGTON, March 22.—(AP)—Howard Thomas, 36, known to police as a "small-time Camden racketeer," was found beaten to death today in the Deer Park section of Delaware township, near here. Police believe he had been taken for a ride.

The body lay 20 feet from an abandoned automobile. Signs of struggle were all around. Delaware township authorities said robbery was not the motive. A Camden city police badge, recently issued to James Ellis, chauffeur for John Golden, chief of Camden city detectives, was found in Thomas' pocket.

BATTLE WITH SMUGGLERS
El Paso, March 22.—(AP)—Border patrolmen working out of El Paso last night fought a pitched battle with six Mexican smugglers near Anapra station, west of El Paso on the New Mexico-Mexico line. No border patrolmen were injured though more than 150 rounds of ammunition were fired.

It was not determined whether there were any casualties among the smuggler ranks.

Overnight A. P. News

Danbury—Judge John Richard Booth, reserves decision on petition for divorce filed by Mrs. Anna E. Mouthrope, wife of Watson Mouthrope, escaped Connecticut convict, now facing life sentence in Florida.

New Haven—Jean Shelton, Betty Bouman, and Mabel Krick, all 19, seriously injured when two automobile collide and one overturns on them.

Willimantic—John H. Reynolds, 68, of Coventry, former Representative in State Legislature died.

Hartford—Additional bench warrants expected to be issued as result of Grand Jury investigation of Hartford liquor traffic.

Norwalk—Mrs. Lulu Thomas, wife of Federal Judge Edwin S. Thomas, dies at 57.

Meriden—Board of trustees of Connecticut school for boys commences investigation and draft work for Governor Trumbull on charges of cruelty and incompetence on part of supervisors.

Fairfield—Lulu B. Switzer, state chemist and town treasurer, arrested after raid on drug store in Southport Center in which quantity of liquor was seized.

Boston—James Threadgill, 28, a negro, found guilty of second degree murder in shooting of Patrolman James J. Troy on January 13 and sentenced to life imprisonment.

Providence, R. I.—Roger F. Turner and Maribel Y. Vinson, both of Boston skating club, begin defense of senior singles figure skating titles of national amateur championships.

Boston—Hearing of evidence before master in suit of state of Connecticut against Massachusetts in diversion of Ware and Swift rivers completed.

Cambridge, Mass.—Confirmation of discovery of new comet by Polish astronomer given by observer at Harvard Observatory.

Springfield, Mass.—Dean of Christ Church Cathedral proposes that stall to be placed in church be a memorial to late Bishop Charles L. Slattery, one time rector.

Gloucester, Mass.—Dragger Cape Ann, out of fuel and food, towed into port with sick man aboard and 60,000 pound catch by Coast Guard patrol boat Active.

Boston—Federal prohibition agents seize 800 gallons of Jamaica ginger and find it poisoned by wood alcohol.

Washington—Federal Judge John J. Parker of North Carolina named for Supreme Court.

Chicago—Capone gives self up, but authorities release him in first degree.

Washington—Possibility of resignation of Chairman Huston stirs Republican executive committee to hold early meeting.

New York—Jeweler who bought Napoleon necklace for \$60,000 returns it to Archduchess Marie Theresa of Austria, who will share his loss.

Washington—Senate leaders

TAKEN FOR A RIDE MEN ESCAPE DEATH

New York, March 22.—(AP)—Two men who said they were being "taken for a ride" by three gangsters escaped today by driving their machine into a traffic policeman's booth in Columbus Circle.

Traffic Patrolman John Gray, after picking himself up from his wrecked booth, grappled with one of the alleged kidnapers and with the assistance of the two intended victims subdued him.

The prisoner was identified as George Mott (Red) Hope, a notorious gangster, who was released from Sing Sing prison only six weeks ago after serving ten years for robbery. His companions escaped.

The two intended ride victims were Vincent Klemmer and his brother-in-law, Lawrence McCarthy. A loaded pistol was found by the police in the front seat of the car.

ANTONIO BREZZO
Proprietor

The GARDEN RESTAURANT

Church Corners
East Hartford, Conn.

An INVITATION

This is a personal invitation to come to my new restaurant in East Hartford, seating one hundred, and enjoy some real, properly seasoned Italian Dishes, as well as American Food.

I do all the cooking myself. You will be surprised and pleased with how good everything tastes—how immaculately clean everything is, and lastly, with the service and how reasonable the prices are for everything.

It is my ambition to conduct a successful and popular Metropolitan type Restaurant, something that I believe has been needed for years by all of the territory east of the Connecticut River.

Bring the family and your friends, and give me the opportunity of cooking something good for you.

Yours truly,
Antonio Brezzo

All buses and street cars passing through East Hartford, stop at Church Corners less than ten minutes from Hartford over the Bridge and the Boulevard. Plenty of room for parking automobiles in back. Telephone Hartford 8-0182 for special reservations and what you especially want good to eat.

Special for Sunday

Served from Noon to 8 P. M.

TURKEY, DINNER—Fruit Cocktail, Soup, Roast Turkey, Mashed Potato, Spaghetti, Green Peas, Cranberry Sauce, Ice Cream or Pie, and Coffee.	\$1.00
STEAK DINNER—Fruit Cocktail, Soup, Broiled Juicy Steak, Green Peas, French Fried Potatoes or Spaghetti, Ice Cream or Pie and Coffee.	\$1.00
LOBSTER DINNER—Fruit Cocktail, Soup, Half Broiled Live Lobster, French Fried Potatoes, Ice Cream or Pie and Coffee.	\$1.00

Also on Sundays, as well as other days, special Italian and American dishes—from 8 A. M. to 12 P. M., a partial list as follows: Antipasto, 30c.; Italian Salsami, 30c.; Spaghetti with Mushrooms, Meat, Tomato or Butter Sauce, 35c.; Special Milk-fed Roast Chicken with Spaghetti or Vegetables, 70c.; Meat Balls with Spaghetti, 45c.; Minute Steak with Spaghetti, 60c.; Extra Sirloin Steak and Spaghetti, 90c.; One-half Broiled or Fried Chicken, 80c.; One-half Broiled Live Lobster or Cold Boiled Lobster, 75c.; Ham and Eggs, 50c.; Bacon and Eggs, 50c.; French Fried Potatoes, 15c.; Lobster Salad, 75c.; Chicken Salad, 65c.; Crab Meat, Tuna Fish or Shrimp Salad, 50c.; Lettuce or Endive Salad, 20c.; Tomato Salad, 25c.; Ham or Cheese Sandwich, 15c.; Club Sandwich, 30c.; Chicken Sandwich, 35c.; Club Sandwich, 60c.; Hard Boiled Eggs, 10c. All Pies 10c. per cut—Ice Cream, 15c.; Coffee, Tea, Cocoa or Milk, 10c. All the above and anything else wanted, put up to take out promptly and attractively.

A Different Special and Particularly Good Real Italian Dish Served Each Week Day.

CHRYSLER "77" "70"

CHRYSLER "70" ROYAL SEDAN
\$1445 (F. O. B. Factory Special Equipment Extra)

There's something unmatched in Chrysler performance

Chrysler today is getting more out of engine horsepower, and doing more with engine horsepower than any other make of motor car is accomplishing.

There are engineering reasons for this. Mainly it is because of the unique design and construction of the new Chrysler Multi-Range four-speed transmission and gear shift, together with high-compression engines using Down-Draft carburetion—a principle that has demonstrated marvelous results in aviation.

In every car bearing the Chrysler name, you have the safety of internal-expanding hydraulic four-wheel brakes. And in addition, today's Chryslers offer the better riding qualities of new, luxurious bodies—with more elbow-room, more leg-room and more head-room—cradled from road shocks by a new type of equalizing spring suspension and rubber spring shackles, as well as hydraulic shock absorbers.

In outward design, a new smartness and grace; in interior trim, a consummate elegance.

Truly a new Multi-Range Chrysler inspires a pride of ownership all its own.

NEW CHRYSLER "77" PRICES—Business Coupe, \$1625; Roadster (with rumble seat), \$1665; Royal Coupe (with rumble seat), \$1725; Royal Sedan, \$1725; Crown Sedan, \$1795; Town Sedan, \$1795; Crown Coupe, \$1795; Phaeton, \$1795; Convertible Coupe (with rumble seat), \$1825.
NEW CHRYSLER "70" PRICES—Phaeton, \$1295; Roadster (with rumble seat), \$1345; Business Coupe, \$1345; Brougham, \$1345; Royal Coupe (with rumble seat), \$1395; Royal Sedan, \$1445; Convertible Coupe (with rumble seat), \$1545.

F. O. B. Factory (special equipment extra)

GEORGE S. SMITH

30 Bissell Street, South Manchester

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY, INC. 12 Bussell Street, South Manchester, Conn. THOMAS VERGUSON General Manager

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, \$4.00; Per Month, by mail, \$3.50; Delivered, one year, \$2.00; Single copies, \$2.00.

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.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton - DeLisser, Inc., 125 Madison Ave., New York, N. Y., and 612 North Michigan Ave., Chicago, Ill.

Full service client - 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.

SATURDAY, MARCH 22, 1930

ACTION ON SPEED

Inasmuch as the control of automobile traffic is now reposed in the police authorities of the cities and large towns having organized departments and boards of commissioners, instead of in city councils and boards of selectmen, it would appear that there has been rather a complete shift of responsibility for accident conditions, here in Manchester, to the shoulders of the Police Commissioners.

Under the interpretation that the town authorities—and this means here the Police Commission—have the power to define "reasonable" speed on their streets, the town of Stratford some time ago erected control signs at various points prescribing the limit of speed to be tolerated as reasonable.

On stretches where there is much traffic and frequent intersections a sign may indicate twenty miles an hour; at a more open point the driver may be notified that thirty-five miles an hour is reasonable; in each case the speed permitted being adjusted to the conditions.

There is not the slightest question about excessive speed being habitual on many streets in Manchester. The impression, conveyed by years of operation under the theory that the driver must be his own judge of "safety under the conditions," now is that there is practically no limit to the speed at which cars may be driven. We are approaching the season when serious accidents are to be expected, almost certainly accompanied by loss of life.

It is to be apprehended that the Police Commission may find itself handicapped in this matter by lack of funds to provide for adequate sign-boarding, without which such a system would not be practicable. In this event it would seem to be inevitable that the Board of Selectmen, after having had traffic control taken out of its hands, must be depended on to provide the money needed to put the police control in operation.

At all events, when other towns are beginning to get a grip on the hitherto anarchic speed situation there would seem to be no good reason why Manchester should fall behind. The lives of our citizens and our children are certainly as valuable and as dear to us as those of the town of Stratford or any other community in this state.

OLD TIMER VS. NEWCOMER

As nearly as we can figure it this business of prohibition got its start from the British East India company, along the middle of the seventeenth century, or about thirty years after the landing of the Pilgrims at Plymouth. Up to that time Europe knew nothing about tea. Apparently it was the East India company that introduced the practice of tea drinking, which of course originated in the Orient. The Orientals drank tea and the

Europeans drank wine or beer, as a matter of course. How it comes that the alcohol drinking Europeans were able to get the upper hand of the tea drinking Orientals, we leave it for the drays to explain. But they did, and by way of making as much money as possible out of the Eastern trade the tea business, along with others, was developed.

At all events, despite all the teapots that are supposed to have come over in the Mayflower, the Pilgrims had never heard of such a thing as tea when they came into New England. Even the ubiquitous Samuel Pepps, who nosed into pretty much everything in the life of London, tells how in 1660, "I did send for a cup of tea, a Chinese drink of which I had never drunk before." And the East India company, four years later than that, made to the king a present of two pounds, two ounces of tea.

Beer was the drink of the British commoner. And even those who most sternly set their faces against drunkenness took with their meals beers so potent that they would raise the hair on the heads of the modern beer drinker. Now beer is a very ancient commodity. The Egyptians of the Fourth Dynasty made and drank it. That was some 2,800 B. C.—quite a while ago. The early Greeks learned how to make beer from the Egyptians. Pliny says, "The natives who inhabit the west of Europe have a liquid with which they intoxicate themselves, made of water and corn."

The Romans found the native Britons brewing beer—and knew how to teach them to brew it better. In the first century of the Christian era beer was the usual drink of the Germans, according to Tacitus—and they didn't have to send to the store for their barley malt, either.

So it will be seen that beer, an institution at least as old, in the Western world, as Christianity, is called upon, in a way of speaking, to yield to a fledgling successor with less than three centuries to its credit. We doubt if those enthusiasts who expected prohibition to succeed ever took into their calculations the fact that teetotalism, whose very name indicates that it had its genesis in the tea habit, was rather experimental as compared with the fixed position of beer. And that the ancient commodity was not likely to give way in favor of the newcomer without, at least, putting up a stout resistance.

BUSINESS "DEGREES"

When Dr. Meredith waxed indignant, over in Hartford the other day, because the last Legislature did not obey him and change the laws under which certain business colleges are empowered to bestow degrees, it would not have been expected that two or three of the state newspapers would begin to cry out aloud for the scalps of the offending institutions. "Diploma mills!" Dr. Meredith called the schools. "Diploma mills!" echoed the learned education commissioner's journalistic adherents.

What are these degrees, that are so sacred that they should be conferred only by great educational institutions like Harvard, Boston University or the University of Chicago? "Bachelor of Business Administration?" "Master of Card Index Systems?" "Doctor of Adding Machine Operation?" If not exactly these, then their substantial equivalents.

If Meredith and his followers want to do some real service in the preservation of the dignity of educational degrees, why not war on the cheapening of all such honors and the destruction of their significance by the big institutions themselves? It could add nothing to the judiciousness of the "D. A. M. O." degree that it was conferred by a village business college over a store instead of by the College of Business Administration of a great university.

The Connecticut Legislature has shown itself to be very much alive to the protection of educational degrees that are of historic worth and mean something. When it refuses to make sacrosanct every one of the crop of synthetic degrees each year invented by these big collegiate sideshows—nothing but diploma mills themselves—it shows its plain horse sense. Why endow a few big schools with a monopoly on tinsel foolishness?

COLLEGE BARBARIANS

One of the declarations made by the Radcliffe college debating team, in a recent discussion with a Maine University team on the proposition, "Resolved, that our American college is a failure," was: "Economic prosperity has poured a horde of barbarians into our colleges." Off the bat, this sounds like the worst kind of snobbery. Just the same it is a serious question whether it doesn't contain more than a grain of truth.

It is quite certain that there is at least a considerable proportion of students in American institutions of

higher learning whose background is very little if any better than indicated by the Radcliffe debaters—barbarous. And there is lacking any evidence that the mere taking of college courses suffices to alter that background in many instances. This would be a matter of very small importance indeed if the work of the colleges were predicated on the assumption that it had to deal with barbarism and were nicely calculated to eradicate it. This, however, is not the case. There is, in all branches of our collegiate system, an assumption that the student material has had the benefit of birth and childhood training in the midst of civilized ideals—as civilized ideals are understood in America. Regrettably this assumption is, in a good many cases, not warranted by the facts.

There are thousands of students in American colleges who, if the advantage to them of higher education were to be purely cultural, to enlarge and broaden their horizons and give them a wider and finer outlook on life and human relations, wouldn't for an instant entertain the idea of spending a nickel of money or an hour of time in obtaining it. To these people a college education means just one thing—better opportunity for material gain, a road to wealth and power. It is for that alone that they crowd the colleges.

To the extent that the resources and activities of our colleges and universities are employed in the education of such as these, they are wasted, so far as is concerned any substantial elevation of the average cultural, spiritual and moral level of the nation. To the extent that they put added power and added wealth and added cleverness into the hands of young men and women whose only objective is self, and to the extent that they all the professions with persons of no fundamental character, they are worse than wasted.

Health and Diet Advice

By DR. FRANK MCCOY

INCREASING THE CIRCULATION Oxygen is taken into the body through the lungs, and food through the alimentary canal. The blood takes up the food elements and the oxygen and distributes them to every cell of the body, returning poisonous wastes to be eliminated through the lungs, kidneys, skin and bowels.

The blood also regulates the temperature of the body; and distributes the internal heat of the organs to the outer parts of the body where it is not enough heat. The muscles play an important part in this circulation through the blood and lymphatic vessels. There are more than five hundred muscles in the body, and these comprise more than two-fifths of the body's weight. The heart, itself, is composed almost entirely of muscular tissue and muscular fibres. They are also important parts of the structures of the walls of the arteries and veins.

Without muscular action in the body there could be no circulation of the blood. In all circulatory disturbances, whether it be functional disorders of the heart, hardening of the arteries, varicose veins, or just sluggish circulation, the treatment of any of these disorders is influenced more by the proper kind of physical culture exercising than by any other single factor. Either light or heavy exercises, as the case demands, will immediately increase the flow of fluids in the body, and such muscular activity will always produce a permanent effect through the increased strengthening of the muscle fibres all over the body.

Everyone knows that any kind of exercise increases the general circulation; that the heart beats faster, and respiration is increased. While occasional light exercise may do some good and no harm, a sudden ambitious spell of violent exercise usually does a great deal more harm than good. To get the best results in increasing the circulation, it is necessary to use carefully graduated exercises. Exercise is a wonderful remedy, and the only one worth considering is the development of a good blood circulation; but, it can be a dangerous remedy if not used cautiously.

At the start it is best to use only light calisthenics, combined with short walks. Every few days another exercise can be added which will gradually call for more muscular tension. Those who have not exercised regularly for years can afford to go slowly at first and increase their exercises gradually over several weeks until the maximum of exercise is taken. A good plan is to start walking a mile the first day and gradually increase the distance a few minutes daily so that at the end of about a month the distance has been increased from three to four miles.

The calisthenic exercises and walking will improve the general circulation in every part of the body. If proptus of abdominal organs exists it will be necessary to give special attention to the exercises taken while lying on the back, as the exercise taken in this position will more quickly develop the abdominal muscles which are always weak with those suffering from any form of abdominal proptus. Massage treatments are slightly effective as a temporary measure in increasing the circulation, but cannot replace the exercising. My prescription for poor circulation is exercise—and more of it! Dr. McCoy will gladly answer

Deutschland's Over-Alls!

Daily WASHINGTON LETTER

BY RODNEY DUTCHER NEA Service Writer

Washington, March 22.—Around last Christmas Senator Reed Smoot of Utah, the chairman of the Senate Finance Committee, let it be known that he was reading many allegedly obscene books confiscated by the customs service and that he would seek to retain for the customs officers their previous right of censoring literature brought to this country from abroad.

That was quite a while ago and in the meantime hundreds of educators, clergymen, authors, editors, librarians, scientists and other persons have been able to get together and raise their voices against the proposal to allow the customs men to boot which in their eyes deemed improper or seditious. Lots of Opposition. The result is that when, in the closing phases of consideration of the tariff bill, Smoot gets around to the censorship provision he must flinch in the face of an unusually formidable array of intellect.

Some senators have been trying to call him off, especially hating that everyone will be laughing at him if he insists on demanding a secret session so that he may read the more offensive passages in the banned books aloud to the Senate. But Smoot seems prepared to go through. He and Senator Bronson of New Mexico, leader of the anti-censorship fight, each promises vote when the obscenity censorship provision was knocked from the tariff bill. Both the National Popular Government League and the People's Legislative Service went to work opposing Smoot and supporting Cutting. The league rounded up more than five hundred signatures from intellectuals, mostly on college and university faculties, protesting Smoot's action. The service compiled quotations from prominent divines, editors, college presidents and professors to the same effect and made public many excerpts from speeches of Brigham Young (Smoot is an apostle of the Mormon Church) immediately increase the flow of fluids in the body, and such muscular activity will always produce a permanent effect through the increased strengthening of the muscle fibres all over the body.

QUESTIONS AND ANSWERS.

(Granulated Eyelids.) Question—G. H. J. asks: "Will you please tell me a remedy for granulated eyelids?"

Answer—A dietetic treatment is often helpful in such a condition as the irritating discharge from the mucous membranes can be reduced. At the same time, you should go to an eye specialist who can treat your eyelids or give you some remedy to use at home. Such troubles often become very serious and may lead to blindness if not properly treated.

(Oyster Plant.) Question—H. V. asks: "Is there any similarity between oysters and oyster plant?"

Answer—Oyster plant or salsify is a vegetable which should be used as young as possible before the starch has had time to develop, as in this way it may be used more freely and has a more agreeable flavor. Do not scrape the oyster plant but wash it with a vegetable brush and cook in plain water. If cut thin and seasoned with cream and butter, the flavor will slightly resemble that of an oyster stew, although the food value is undoubtedly different as the oyster is a protoid food and often poisonous, while the vegetable oyster is non-starchy and always wholesome.

(Alcoholic Dementia.) Question—Mrs. M. asks: "Will you kindly let me know if there is any cure for alcoholic dementia? Does a person ever get over it?"

Answer—The cure of this trouble would depend upon the severity of an attack. Most patients recover within two or three days from the first attack but of course if excess drinking of alcoholic liquors is continued there may be a succession of attacks until the brain and nervous system are finally injured.

time. There has been any amount of whispering behind hands over the "inner circle" teacups. The dowagers have grown indignant and have actually written letters to the papers; the very-very exclusive younger set folk have all but foamed at the mouth with rage.

And the smart young woman has built a very neat fortune, is living in elegant luxury; and the climbers are just where they were, except that they are also the objects of blue book scorn. But one of these days, and perhaps quite soon, the top will be blown off. And there'll be a nice little New York society scandal.

By the way, much as it pains me, it seems that my play selection for the year—and everyone else's—can't grab the Pulitzer award. I refer to "Green Pastures." The merit of the drama has nothing to do with the case. It appears that the prize award stipulates that the winning play cannot be adapted or dramatized from a book or magazine article. And "Green Pastures" was suggested by "Old Man Adam." This also will eliminate "The Last Mile," which was suggested by an article in The Mercury. Which would seem to leave the door open for "The Criminal Code." GILBERT SWAN.

IN NEW YORK.

New York, March 22.—There is much perspiring about the brow in a circle of very high toned New Yorkers, and one society dame in particular, who have been engaging in a "social racket" of the most dubious nature. For, so it seems, one of the most powerful of the local society writers has threatened exposure if the "racket" is not summarily hit over the head. Briefly, the situation is this, and it is typical of the Manhattan "upper crust" in this day and age: A season or so ago one of the ritzier of the hotels began holding very up-ly dances each Saturday night. A certain club, it appeared, didn't want intrusion because it was so very-very exclusive and had taken over the ballroom. None could enter without the sanction of this club. This was all very well. But—it so happened that a very smart and shrewd matron, who knew her New York, saw a chance for a little, well-paying racket. She knew that there were scores and scores of climbers with money who would "pay anything" to mingle with the who's-who. And a few of these were allowed to come to the very-very exclusive dances from time to time. Then the climbers began to receive a very amusing letter; the sort of letter that could only come from typical New York snobbish classism. The letter told the poor cats that the young woman, who really belonged to the inner circles, would help them to find their particular social niche. If they would but follow her counsel, she'd see that they got along; they would be taken into the inner circle at the parties and given their big chance. And scores of them "kicked in" with plenty. Thus it has gone on far some

ARE YOU keeping abreast of home furnishings progress? HERE'S AN EASY WAY WHEN you're in our neighborhood, with a few minutes to spare... early for an engagement... waiting for a matinee, or for a shower to let up... just drop into our showrooms and browse around. You'll see some mighty interesting new things. Feel free to come any time. We have no "high-pressure" salesmen—just trained, courteous employees always glad to see you and to make your visit worthwhile. WATKINS BROTHERS

MANCHESTER RATING AND COLLECTION BUREAU, INC. Member of National Retail Credit Association and New England Retail Credit Association. Room 12, State Theater Building, South Manchester Credit Investigation Personal Collection Service Open Daily 8:30 a. m. to 6 p. m. Thursday and Saturdays Until 9 p. m.

DAVID CHAMBERS CONTRACTOR AND BUILDER 68 Hollister Street

Chevrolet announces A NEW SERVICE POLICY The Chevrolet Motor Company and its dealers are pleased to announce a new service policy—one of the most liberal ever offered on a low-priced automobile. Put into force as a written agreement given to the purchaser by the Chevrolet dealer when the car is delivered—it offers the following provisions: 1 Every Chevrolet owner receives his car from the dealer in perfect condition—thoroughly lubricated, properly adjusted, and ready to operate efficiently from the first mile of ownership. 2 Every Chevrolet owner is entitled to free inspection and adjustment of his car at the end of the first 500 miles of usage. 3 Every Chevrolet owner is entitled to free inspection of his car every 1000 miles thereafter, so long as the car is in operation. 4 Every Chevrolet owner is entitled to free replacement of any part which may prove defective in workmanship or material, within the terms of Chevrolet's standard warranty. This includes both parts and labor. 5 Provision number 4 will be carried out by any Chevrolet dealer in the United States. As a result, the Chevrolet owner may travel to any part of the country, with assurance that the guarantee on materials and workmanship will remain in force. This new policy constitutes proof of Chevrolet's high quality—for such liberal provisions could only be made in connection with a car built of fine materials to exacting standards of workmanship. Back of this policy, and assuring its successful operation, is one of the most complete and efficient service organizations in the world. There are more than 10,000 Authorized Chevrolet Dealer Service Stations in the United States alone. Each employs skilled mechanics thoroughly trained at Chevrolet Service Schools. Each has specially designed tools and machinery developed exclusively for Chevrolet service work. And each has on hand, at all times, an adequate stock of genuine Chevrolet replacement parts. Chevrolet's flat-rate charges, including both parts and labor, are the lowest in the industry on many service operations! In considering the purchase of a low priced automobile, think what this service means—in terms of lasting satisfaction, as well as in increased economy. Chevrolet cars range in price from \$495 up, f. o. b. factory, Flint, Michigan. CHEVROLET MOTOR COMPANY, DETROIT, MICHIGAN Division of General Motors Corporation A SIX IN THE PRICE RANGE OF THE FOUR

HOUSTON, NELSON LEADING GROUPS IN POOL TOURNAY

Halfway Mark of Schedule Is Reached and Interest Continues to Increase Steadily.

The Masonic Social Club pocket billiard tournament is progressing as well as can be expected having reached the half-way mark in the number of games played and a special effort is being made to have all the contestants finish their quota of games before April 12.

Table with columns: Group, Won, Lost. Rows for Houston, Nelson, Clifford, Raleigh, Olson, Chambers.

Table with columns: Group, Won, Lost. Rows for Nelson, Lewis, Henry Tilden, Macdonald, Turkington, Buckland.

Sam Houston has played his usual steady game, while Bob Chambers' game has been somewhat off color, but he expects to be ready for the next tournament having obtained a special private cue, which he should have had a month ago.

Tonight some good games are being planned which will bring out a good crowd of spectators. The Nelson-Turkington match which was expected to be classy, proved to be a disappointment as only the ordinary game developed. Nelson won by a score of 50 to 36.

Paul Dougan has won his three games and expects to keep his average just as good in this coming week. Macdonald has improved as he lost his first two games followed by six wins.

SUNDAY RADIO PROGRAMS

WTIC Sunday, March 23, 1930. 6:30 p.m.—Esther Bushnell. Organ recital from Horace Bushnell Memorial.

WBZ-WBZ Sunday, March 23. A. M. 10:45—Unity church (Unitarian). Rev. Owen W. Eames.

18:15—Collier's Radio Hour. 8:15—Evelyn Borofsky concert. 10:00—To be announced.

ROCKVILLE

Nursing Course Graduation.

The graduation exercises of the Home Nursing Course, held under the direction of the Rockville Visiting Nurse association, took place on Thursday evening in the R. V. N. headquarters in the Prescott block.

The list of members in the graduating class follows: Mrs. Emma Crandall, Mrs. Anne Dickinson, Mrs. Gertrude Genovese, Mrs. Lena Griffin, Mrs. Alice Kingdon, Mrs. Bessie Price, Mrs. Emma Richman, Mrs. Anne Scholl, Mrs. Elizabeth Smith, Mrs. Olive Swain, Mrs. Edith Von Euv, Mrs. Marie Waltz, Mrs. Margaret Young, Mrs. Elizabeth Stepp, Misses Lora, Burke, Louise Engenheimer, Katherine Davis, Mildred Dunn, Helen Fay, Florence Holmes, Katherine McCarthy, Frances Plummer, Frances Schmelske, Doris Waltz, Julia Yarden and Miss Emma Zuelke.

A social time and card playing followed the exercises and refreshments were served.

Epworth League Meeting.

There was a large attendance at the March meeting of the Epworth League of the Methodist church, which was held at the home of Mr. and Mrs. Emil Kroymann. Reports were given by all department vice presidents. The president, Wallace Prell read the year's report. This report was very interesting as it brought out the fact that the league has been very active in all phases of its work throughout the year.

During the meeting four new members were accepted and it was voted to have a membership drive to continue for thirty days. The league has been divided into two teams and these teams are being captained by Miss Ethba M. Olsen and Miss Grace K. Suttiff.

It is planned to carry on the activities of the league right up to vacation time in July. The annual meeting and election of officers will be held on April 8.

A social program was enjoyed after the business session, the games arranged by the fourth vice president, Miss Gladys Rhodes.

Lions Meeting April 2.

The next meeting of the Rockville Lions will be held on Tuesday evening, April 2, instead of Wednesday evening, April 3, the regular meeting. The date has been changed because of the Merchant's Spring Style Show on Wednesday night. Members are asked to note the change and make a special effort to be present at the meeting.

The American Band of which Harold Obenaus is director will hold its weekly rehearsal Sunday morning at 10 o'clock. It is hoped to have all members present to act upon business matters for the coming season.

The World Wide Guild girls of the Baptist church will meet at the home of Mrs. Edward Nield, wife of the pastor on Tuesday evening and it is requested that all who attend be sure to enjoy a delightful evening.

Mrs. Valentine Rackowski. The funeral of Mrs. Valentine Rackowski, who died at the Hartford hospital on Tuesday, was largely attended this morning from St. Joseph's Polish Catholic church at 9 o'clock, with prayers at her late home at the rear of West street at 8:30. Rev. Sigismund Worenecki, pastor of the church officiated, with burial at St. Bernard's cemetery.

Best leaves several children. Meeting of Damon Temple. The regular meeting of Damon Temple, Pythian Sisters, No. 4, will be held in Foresters' hall on Monday evening, March 24 at 8 o'clock. A class of candidates will be initiated and it is hoped there will be a good attendance.

Sunday Services. The regular service in the Methodist church will be held Sunday as usual. The Men's Corner will meet at 9:15, as will also the Sunday school. At the 10:30 service the pastor Rev. M. E. Osborne will preach on "making the most of Lent."

Tardy Taxpayers. About one hundred warrants have been placed in the hands of Deputy Sheriff John J. Connors of this city, with instruction to start action against the delinquent taxpayers of the town of Vernon. He has already begun collections and he plans to be busy for a few days.

Flags to be Dedicated. At the morning service of the First Baptist church on Sunday the two flags, the American flag and the Christian flag which were recently purchased, will be fittingly dedicated by the pastor, Rev. Edward L. Nield with appropriate music, in charge of Louis B. Denley, organist. The service is open to the public.

Second Lenten Service. The second of the Sunday night Union Lenten services of the Episcopal, Congregational and Methodist churches, will be held on Sunday at 7 p. m. in the Methodist church auditorium with the pastor, Rev. Melville E. Osborne as the preacher, on the subject, "The Sorrowing Savior."

Mr. H. M. Swartfiguer, the organist will preside at the organ, and the Methodist quartet and choir will render three anthems.

Mrs. O. C. West at Hospital. Mrs. O. C. West of Mountain street had the misfortune to fracture her shoulder in a fall in the yard of her home on Thursday morning and is receiving treatment at the Hartford hospital. Her many friends will want to know she is resting as comfortably as can be expected.

Pupils in Recital March 26. The public is to be offered an opportunity to hear a class of the violin pupils of Max Kabrick in a recital to be given at the Maple street School Auditorium on Wednesday evening, March 26 at 8 o'clock. Mr. Kabrick has for several years successfully conducted individual in-

CHURCHES

EAST SIDE GOSPEL HALL.

Sunday school, 8:00 p. m. Gospel Service, 7:00 p. m. Subject: The Belief or Security from coming judgment, or when I see the Flood I will pass over you.—Exodus 12, 13.

SWEDISH CONGREGATIONAL S. E. Green, Minister.

Swedish Morning Worship, 10:30 a. m. Sunday School, 12:00 m. Young People's Meeting, 7:00 p. m. Mid-week service, Wednesday, 7:30 p. m.

Ladies' Aid society will meet at the home of Mrs. Birger Carlson, Woodbridge street, Friday evening, 7:30 p. m.

Tonight at 7:30 p. m. a Sacred Concert will be held under the auspices of the Sunshine club, rendered by members of the Swedish Congregational church of Providence, Rhode Island. Tickets 50c. Children 25c.

METHODIST EPISCOPAL. Marvin S. Stoc'ng, Pastor. North Main Street.

The church school meets at 9:30, also the everyman's Bible class at the Congregational church.

The topic of the sermon at the 10:45 worship service will be "Vision's Value." The pastor will also speak to the boys and girls.

Mr. Driggs will play Guilmet's "Largo From New World Symphony" and "Festival March." There will be an anthem by the Junior choir and two by the quartet. The hymns will be those of the "New Morning Guilds, the skies," "Nearer My God to Thee," and "Be Strong! We are not here to play."

"Getting Along With Others," is the topic for the "People's Service," at 7:00 in the evening. Mr. and Mrs. Carl Tyler and Mrs. Ralph Persson will be the leaders. What a splendid opportunity for families to spend a helpful hour together! You are cordially invited.

The joint committee on Vacation church school will meet at the parsonage of the Second Congregational church at 7:30, Tuesday evening. The Loyalty Club will meet Wednesday evening for its monthly—roll 7:00.

Thursday the Epworth League will meet at 7:30 for business, Bible study and social. Friday the Senior Boys Club will meet at 7:00 for their monthly frolic.

The New England Southern Annual Conference opens in New London, April 2.

CONCORDIA LUTHERAN H. O. Weber, Pastor

Sunday school, 9 a. m. English services, 10 a. m. German services, 11 a. m. For the Week: Wednesday, 6:15 p. m.—Willing Workers society. Wednesday, 7:30—Lenten services. Wednesday, 8:30—Senior choir. Thursday, 2 p. m.—Ladies Sewing Circle. Friday, 7:30 p. m.—English choir. Saturday, 11 a. m.—German school and religious instruction. Catchmen class every Tuesday and Friday at 4 p. m.

HILLSTOWN

A minstrel show was given in the High school auditorium, East Hartford, Tuesday night, March 20 to a crowded house. It was an old time minstrel presented by the Troubadors of St. Roses church, Burnside. The numbers all moved off smoothly and all received great applause. Some of the numbers were repeated three times. The specialty parts were taken as follows: Fanny Roberts, buck and wing dance; Miss Patricia Sadler, a soft shoe dance; Miss Trilix Pillar a specialty dance; Ernest Wardle in a monologue and songs; Chouinard and Logan in tap dancing duet. Popular songs were sung by Jack Huggie, David Condon, Francis Connelly, Michael Foley, Miss Betty Harl, Mrs. Earl Walker, Mrs. Clara Moore accompanied on the piano. Frank Meunier had charge of the training and was the interlocutor. High praise was given the whole troupe.

Mr. and Mrs. R. J. Devitt of Kundy street have gone to Michigan for the benefit of the health. Mr. Devitt is going to take the mudbath cure for rheumatism from which he some time suffers.

W. C. Mulcahy has just installed an electric hot water heater. George Stevenson is moving one of the tobacco sheds that stood on land formerly by Herman Bronkie. It is reported that Mr. Starckles of Forbes street has purchased the farm.

Mr. Seddick of Hillstown road purchased some of the land auctioned at the Keny-n farm. Arthur Manning of Hillstown road is reported comfortable also. Mr. Claus of Forbes street is also reported comfortable.

J. and J. F. Mulcahy bought one of the sheds in the Pratt and Whitney Aircraft land and had it torn down and moved to their land north of M. J. Mulcahy's.

It is reported that Mr. Hellar of Addison has rented Mrs. P. Rowes tobacco land this year. Tobacco is moving slowly in this section a few sales and deliveries being made.

Harold Birk of Carroll Road is visiting with his grandmother, Mrs. Mary Hills. Fritze Kreisler says: "In respect to violins I am polygamous." Women are said to be that way in respect to hats.

CHURCHES

EAST SIDE GOSPEL HALL.

Sunday school, 8:00 p. m. Gospel Service, 7:00 p. m. Subject: The Belief or Security from coming judgment, or when I see the Flood I will pass over you.—Exodus 12, 13.

SWEDISH CONGREGATIONAL S. E. Green, Minister.

Swedish Morning Worship, 10:30 a. m. Sunday School, 12:00 m. Young People's Meeting, 7:00 p. m. Mid-week service, Wednesday, 7:30 p. m.

Ladies' Aid society will meet at the home of Mrs. Birger Carlson, Woodbridge street, Friday evening, 7:30 p. m.

Tonight at 7:30 p. m. a Sacred Concert will be held under the auspices of the Sunshine club, rendered by members of the Swedish Congregational church of Providence, Rhode Island. Tickets 50c. Children 25c.

METHODIST EPISCOPAL. Marvin S. Stoc'ng, Pastor. North Main Street.

The church school meets at 9:30, also the everyman's Bible class at the Congregational church.

The topic of the sermon at the 10:45 worship service will be "Vision's Value." The pastor will also speak to the boys and girls.

Mr. Driggs will play Guilmet's "Largo From New World Symphony" and "Festival March." There will be an anthem by the Junior choir and two by the quartet. The hymns will be those of the "New Morning Guilds, the skies," "Nearer My God to Thee," and "Be Strong! We are not here to play."

"Getting Along With Others," is the topic for the "People's Service," at 7:00 in the evening. Mr. and Mrs. Carl Tyler and Mrs. Ralph Persson will be the leaders. What a splendid opportunity for families to spend a helpful hour together! You are cordially invited.

The joint committee on Vacation church school will meet at the parsonage of the Second Congregational church at 7:30, Tuesday evening. The Loyalty Club will meet Wednesday evening for its monthly—roll 7:00.

Thursday the Epworth League will meet at 7:30 for business, Bible study and social. Friday the Senior Boys Club will meet at 7:00 for their monthly frolic.

The New England Southern Annual Conference opens in New London, April 2.

CONCORDIA LUTHERAN H. O. Weber, Pastor

Sunday school, 9 a. m. English services, 10 a. m. German services, 11 a. m. For the Week: Wednesday, 6:15 p. m.—Willing Workers society. Wednesday, 7:30—Lenten services. Wednesday, 8:30—Senior choir. Thursday, 2 p. m.—Ladies Sewing Circle. Friday, 7:30 p. m.—English choir. Saturday, 11 a. m.—German school and religious instruction. Catchmen class every Tuesday and Friday at 4 p. m.

HILLSTOWN

A minstrel show was given in the High school auditorium, East Hartford, Tuesday night, March 20 to a crowded house. It was an old time minstrel presented by the Troubadors of St. Roses church, Burnside. The numbers all moved off smoothly and all received great applause. Some of the numbers were repeated three times. The specialty parts were taken as follows: Fanny Roberts, buck and wing dance; Miss Patricia Sadler, a soft shoe dance; Miss Trilix Pillar a specialty dance; Ernest Wardle in a monologue and songs; Chouinard and Logan in tap dancing duet. Popular songs were sung by Jack Huggie, David Condon, Francis Connelly, Michael Foley, Miss Betty Harl, Mrs. Earl Walker, Mrs. Clara Moore accompanied on the piano. Frank Meunier had charge of the training and was the interlocutor. High praise was given the whole troupe.

Mr. and Mrs. R. J. Devitt of Kundy street have gone to Michigan for the benefit of the health. Mr. Devitt is going to take the mudbath cure for rheumatism from which he some time suffers.

W. C. Mulcahy has just installed an electric hot water heater. George Stevenson is moving one of the tobacco sheds that stood on land formerly by Herman Bronkie. It is reported that Mr. Starckles of Forbes street has purchased the farm.

Mr. Seddick of Hillstown road purchased some of the land auctioned at the Keny-n farm. Arthur Manning of Hillstown road is reported comfortable also. Mr. Claus of Forbes street is also reported comfortable.

J. and J. F. Mulcahy bought one of the sheds in the Pratt and Whitney Aircraft land and had it torn down and moved to their land north of M. J. Mulcahy's.

It is reported that Mr. Hellar of Addison has rented Mrs. P. Rowes tobacco land this year. Tobacco is moving slowly in this section a few sales and deliveries being made.

Harold Birk of Carroll Road is visiting with his grandmother, Mrs. Mary Hills. Fritze Kreisler says: "In respect to violins I am polygamous." Women are said to be that way in respect to hats.

GILEAD

Mr. and Mrs. Joseph Saglio entertained relatives and neighbors Tuesday evening in honor of his birthday. Mr. and Mrs. Jack Saglio, their daughter Dorothy, and Mrs. and Mrs. Stephens of Providence, R. I., and Mrs. Anna Tejl and her daughter Miss Alice, of South Manchester were among the guests.

There are many cases of pink eye in this community and the German measles are still prevalent. Mrs. Perry from Rhode Island is visiting her daughter Mrs. Norman Warner and family.

The Hebron Band met for practice at the Gilead hall Thursday evening under the leadership of A. E. Lyman of Columbia. Mrs. Charles Fish of Manchester visited her parents Mr. and Mrs. A. H. Post Wednesday. She also attended the meeting of the Ladies Aid Society held at the parsonage.

The attendance was small at the Institute meeting, Tuesday afternoon. The speakers were from the college at Storrs and Mrs. Sarah Dimock of the extension work. Mr. Walford gave a very interesting talk, illustrated by slides on the chicken industry. Mrs. Dimock talked on food for children. In the evening, Prof. Simms' talk was on Profitable Dairy Farming and Prof. Darrow on Orchard Fertilization and Packing and Grading Apples.

The attendance was larger in the evening. Receipts from the supper were about fifteen dollars. Mr. and Mrs. Asa W. Ellis spent Thursday afternoon and evening with their daughter the Misses Edith and Lena Hartford. They passed the evening at the Bushnell Memorial where Dr. Cadman of New York City was the speaker.

Mr. and Mrs. Hamilton moved from New Britain Thursday onto the Prentice farm where he will be employed. Young men representing themselves as college students are frequent callers here, their object being to get subscriptions for various magazines to aid them to continue their studies. If the housewife refuses to assist they become quite saucy in some cases. One young fellow offered to do law work after he became a lawyer if he was aided now.

WAPPING

The Oakland Club met at the home of Mrs. Nelson S. Smith last Thursday afternoon. Several from this place attended the funeral of Willard Rogers, aged 35, who formerly lived on Foster street, this village. Rev. Watson Woodruff, pastor of the Manchester Center Church and Rev. Harry B. Miner, pastor of the Parish House, last Wednesday afternoon. There were very many beautiful pieces of flowers, which showed the high esteem in which Mr. Rogers was held. The bearers were Alex Cole, Mason Wetherell, Joseph Pero, Robert Von Deck, George Lewis. The burial was in the family plot, at the Rockville cemetery.

There were quite a number of ladies who met Miss Olea Sands, for instructions in the art of dress-making at the Parish House, last Wednesday afternoon. Waldo F. Grant was quite badly burned about his face recently, caused by trying to start a fire in the kitchen range with kerosene oil.

Evergreen Lodge of Masons A. F. & A. M., No. 114, will meet at their Temple at East Windsor Hill, next Monday evening, March 24.

ALL FORDS IN ENGLISH RUN AWARDED MEDALS

Every Ford car entered in the recent London to Exeter run in England received an award. Of the five Ford entries, three were given gold medals, one a silver and one a bronze medal.

Only 12 gold medals were awarded in the class which included the Ford and which numbered 67 entries in all. With three of the 12 gold medals to their credit, therefore, the Ford had the best percentage in that class of any other make of cars.

20 SAVED AT FIRE.

Everett, Mass., March 22.—(AP)—Twenty persons were taken down ladders at a fire early today which did \$10,000 damage to the Norwood apartments, a three story wooden structure. The blaze centered about the elevator shaft and drove 50 people from the building.

Three alarms were sounded and Deputy Chief George Hatch, who was overcome at the Merrimac Chemical Company fire last week, was slightly overcome while directing firemen. The fire was discovered about 2:30 a. m. by a police officer on the street.

COLD IN SCOTLAND

London, March 22.—(AP)—Spring may have been officially ushered in to being, but northern Scotland is suffering from extreme wintry weather.

The cold particularly has wrought hardships in the Oban district county Lorne. There the severest conditions in 20 years have been experienced during the past week. Many roads throughout the north-

western part of Scotland are impassable, in traffic as barriers of snow drifts have piled up in sections to a height of even 12 feet. While this unseasonable weather exists in the more northerly portions of the country, the south basks in sunny, spring-like weather.

Students entering the Connecticut Business College now will be able to finish their course without loss of time. The sessions carry through the summer months. Start Monday, March 24.—Adv.

DAVID B. HEATLEY Tree Surgery, Garden Consultant, Grading, Tel. 3231. Landscape Construction, Subdivision Plans, Pruning, Manchester.

\$5.00 Worth Of Oil Free The Silent Glow Oil Burner Corp. will give 50 gallons of Oil FREE on every Burner installed before March 31. Clip the coupon and present it at our office. 97 Center Street, South Manchester. Silent Glow Kitchen Range Burner. The Burner with the FIVE YEAR Factory Guarantee Backed by a \$10,000 Cash Deposit. Over 70,000 Satisfied Users "There's Safety in Numbers". The Silent Glow Oil Burner Corp. 97 Center Street, South Manchester. See our booth at the Home Progress Exposition, Hartford, March 15 to 22. Please call and see me regarding a SILENT GLOW KITCHEN RANGE BURNER so I can get 50 gallons of oil free. Name Street City MH-3-13

Before Securing Automobile Insurance Call Our Office for Rates. We represent the best of stock and dividend paying companies. We are the only agency in this territory that operates on a General Agency basis. Claims are handled and paid by our office which is another exclusive feature. Our dividend paying contracts are non-assessable, and therefore superior to policies offered by MUTUAL COMPANIES. HOLDEN-NELSON CO., Inc. 853 Main Street, South Manchester, Conn. "MANCHESTER'S LARGEST AUTOMOBILE INSURANCE AGENCY" DIAL 8657

Spring Is Here! Time To Start That New Home

Early Frame Houses Described As "Marvels of Durability"

BY WILLIAM HARMON BEERS

I do not think it an exaggeration to say that more frame houses are built in the United States than any other kind which, after all, is due to the fact that America has a lumber country. Though great inroads are being made on our forests, timber, generally speaking, is the cheapest and most easily worked material for building. If a frame structure is properly built it is economical, strong, and to a great extent weather-resisting.

The development of the wooden house is interesting when you compare the rough log cabins of our ancestors to the excellent houses which are being built today. Of course, when the pioneers came to America there was so much lumber there was no need of conserving it and, therefore, often three times as much wood was used in a house as was necessary.

With more leisure it was natural that the settlers should look back across the ocean and copy what had been done in England and on the Continent, and so, slowly the types of wooden houses in other countries

began to make their appearance in America.

However, these early types of American houses were none the less inspired by foreign examples, as there were many new problems to be faced and these problems gave individuality to them. I quote from an authority on the early framing in this country as compared with modern frame construction.

"Early timber houses in this country were built with heavy frames, consisting of large, square-hewn timbers at the corners, 8 by 8 inches or larger, frequently of oak or similar hard wood. Sills were equally heavy, and roofs were framed with heavy purlins (such as clunches are framed nowadays) supporting rafters of large size.

"The framework of timbers was securely braced by diagonal pieces, all being thoroughly tied together by mortise and tenon joints pinned with wooden pins. Such frames were marvels of strength and durability, and it is no wonder that so many of the old houses are still standing as sound as when first built."

Here's House for Narrow Lot

For a narrow lot this house is particularly adapted, for its design fits in well with closely spaced surroundings.

However, the house goes well either on a good-sized lot or a narrow strip. If built lengthwise the lot should be about 80 feet wide, but a 40-foot frontage will accommodate it otherwise.

Exceptional lighting arrangements are offered by this plan providing for a dining room and living room each with windows on three sides.

A distinct appearance is achieved with the low roof lines as well as

the unique entrance design. Red brick is used for the exterior, although the builder may attain a different effect by white-washing it if he so desires.

The upstairs hallway leads to three bedrooms, two baths and an extra dressing room. These have been economically fitted into the available space, in addition to several closets.

Convenient hallways are a feature of the downstairs. The large living room leads to a side or rear porch. On the basis of average wage and material costs in various sections

of the country, it is estimated this house could be built for \$8,000 or \$10,000. The exact figure naturally will be determined by choice of material in different communities, as well as labor costs.

INDIAN TRIAL RECESSED
Buffalo, N. Y., March 21. (AP)—The trial of Lila Jimerson, Seneca Indian, for the murder of Mrs. Clothilde Marchand, was recessed until 10 a. m., Monday, after the panel of 137 had been exhausted and nine jurors selected.

A Supreme Court panel of 100 was scheduled to appear in court Monday and it was proposed to draw upon this lot for the three remaining jurors. The county court, trying the Indian woman, will have first call on the panel.

FIRE THREATENS BLAZE
Havre de Grace, Md., March 21. (AP)—Three buildings were destroyed by an early morning fire to day which for a time threatened to sweep through the business section of the town.

Starting in the rear of Walter McClintock's new store in Washington street, the fire spread to the feed store of John Clark and a three story building in which were E. Newmeyer's men's furnishing store and several apartments. Thirteen persons were driven from their homes.

Fire departments of five neighboring towns aided the Havre de Grace companies in preventing further spread of the flames.

COAL
Lime, Cement, Plaster
Flue and Drain Tile
Fuel Oil for All Types of Oil Burners

LUMBER

G. E. WILLIS & SON, Inc.
2 Main St., Tel. 3319, Manchester

Making A One-Room House

At the beginning of the century, when woman's place was in the home, she spent hours in decorating her dainty bedroom. A white iron bed with rococo brass trimmings, fixed up to look like a basket with ruffled white and blue flounces and draperies held back with blue satin ribbons, was her pride and joy. The other furnishings of the room were similarly beruffled and beribboned to catch the dust and her maidly fancy.

But when she left her dainty, if somewhat stuffy nest, and went out to get a job, she soon discovered that simplicity and color harmony in the modern manner are more desirable than fussy furnishings, especially when a single room had to serve as living room, bedroom, and often dining room.

In the first place, she realized that the bed must look as little like a bed as possible. Since space was limited, and she would be entertaining guests in her bedroom-living room, the bed must also do service as a divan. To that end, she chose a box couch, covered it with one of the many formal couch cover materials, and encased her pillows in daytime style of glazed chintz or some other bright-colored stuff. Before hunting for a room she supplied her guardian angel to help

her find one with neutral walls or walls of some subdued color and well varnished floors that would be easy to keep clean. With these as a background, many an enterprising business girl has bought unpainted or second-hand furniture, and fitted up an attractive room at little expense. The new lacquers and enamels dry so quickly that interior decoration can be made a matter of hours instead of days.

Color schemes for the business girl's room should be feminine and restrained. For example, with the cream colored or white walls which one so often finds in the rented room or one-room apartment, furniture painted a soft almond green, deep blue-green draperies and couch cover, henna rugs, and peach accessories would be harmonious and smart. Such a combination of colors will be gay and restful.

MODERN GARDEN TRENDS REFLECT ENGLISH 'REVOLT'

If we, in America, have made any contribution to the art of landscape design, it has been in the way of naturalistic layouts and plantings, although we are not so much originators, but rather adaptors and improvers on the so-called "English style" that took Europe by storm in the eighteenth century.

This movement swept over England and Europe as a part of the revolt against the formality and rigidity of life at that time, the expression of which reached its climax in all forms of art. It was due, it brought in an entirely original point of view. Old laws were to be done away with the individual was to be free and was to express himself freely.

In the art of design out of doors this revolt was invaluable in opening men's eyes to the beauties of the world to which they had long been blind. They looked about them and began to see and admire the grandeur and more romantic aspects of nature, while the humbler and happy surroundings of their own homes became of interest and importance.

Like all revolutions this movement went to absurd lengths. Many a beautiful formal setting of castle and manor house was swept away, to be replaced by a naturalistic development, not always in the best of taste.

Any sort of design or balance was associated with the older formal styles and was therefore taboo, the straight line was a thing abhorred, so paths and roads instead of attaining directly to their goal meandered about in sinuous and snake-like curves, marring the serenity of many a fine lawn.

The romantic and awe inspiring in nature was admired. Therefore scenes of desolation were to be reproduced. If the owner of an estate was not the happy possessor of blasted woods and trees, forsaken and ruined buildings or the tombstones of his ancestors, it was quite possible to erect such and by so doing inspire in the soul of the admirer the fashionable mood of melancholy.

But in spite of these excesses a new day dawned, the first, for many eras, when nature was appreciated for its own sake, and the hurried people beyond the strict confines of their homes. How delightful the eighteenth century pleasure grounds were may be appreciated by seeing those that remain to us on some of the great English estates, while the example par excellence is, of course, the delightful naturalistic setting of Marie Antoinette's toy farm in the great park at Versailles.

As time wore on the nineteenth century made its contribution to landscape art in America. Before and after the Civil War many large country places were laid out, notably in the East, along the Hudson River, Newport and other fashionable localities of the period. Some of these still exist, their sweeps of fine lawns and unsurpassed views of mountains and water seen between well placed clumps of old trees.

INVEST IN

PROTECTION

Against FIRE

We can insure you against all forms of loss.

Play Safe, Protect Your Home.
Fire, Automobile, Tornado, Liability

Holden-Nelson Co., Inc.
838 Main St. Phone 8657
Insurance of All Kinds.

Rohan & Dougan CONTRACTORS

It will pay you to keep your buildings in good repair. It's far cheaper to make minor repairs when needed than to let things slide until it costs you considerable money.

We Specialize in All Kinds of Repair Work.

214 Gardner St., Tel. 8851 or 6239

J. HUBLARD
General Concrete Contractor

318 Middle Turnpike, Manchester, Green, Phone 6987

DRILLING, BLASTING, WRECKING AND ALL KINDS OF WORK REQUIRING PNEUMATIC TOOLS

We have a Sullivan Compressor mounted on a speedy truck that can be moved quickly from job to job. No job too large or too small.

SERVICE FOR THE BUILDER DESIRING A BETTER HOME

CELLAR EXCAVATING

—PLUS—

MODERN MACHINERY

We use a gas shovel in all our excavating work thus giving you expert work in the shortest possible time. Time saving plus a price you can afford to pay.

A WORD TO THE WISE

Insist on your contractor using our sand and gravel in his work. You will then be assured of the best materials in all foundation or plaster work.

ALEXANDER JARVIS
Sand, Gravel and Excavating.
416 Center Street, South Manchester, PHONE 4224

The Truth About Shrinkage

Meat loses weight in cooking. This is to be expected as meat, like other foods, is partly composed of water.

The amount of shrinkage depends almost wholly on the degree of heat used in cooking.

Cooked in a Gas Range equipped with a Heat Control your weight loss will be the least possible

and your meat will have that fine flavor that only gas cooking can give.

The Manchester Gas Co.

He Knows The Value Of Keeping Building Well Painted

He knows that well kept property is always worth the most.

Good paint will keep your property from deteriorating.

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

The Manchester Sand & Gravel Co.
W. J. THORNTON, Prop.
CELLAR EXCAVATING
SCREENED SAND AND GRAVEL
BRICK, LOAM, CINDERS and TRUCKING
QUALITY and SERVICE!

Plant: Charter Oak Street | House: 608 Woodbridge Street.
Tel. 7387. Tel. 6983.

YOU CAN Depend on CORRECT GRADING ACCURATE FILLING OF ORDERS PROMPT DELIVERY

An unusual and complete satisfaction awaits you here to aid your building or rebuilding plans. Speed and efficiency in the handling of all materials makes construction a pleasure. Lumber that is as fine as Nature, assisted by man's science, can make.

For building supplies it's always

The W. G. Glenney Co.
Coal, Lumber and Mason Supplies
Allen Place Phone 4149 Manchester

How Assuring

It is nice to know that whatever befalls you, you have the dependable protection of funds to your credit at the Savings Bank of Manchester. Your account is invited.

5% Interest Paid, Compounded Quarterly

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

Murder Backstairs

by ANNE AUSTIN
AUTHOR OF
"THE AVENGING PARROT"
"THE BLACK PIGEON," ETC.
©1930 by NEA SERVICE INC.

BEGIN HERE TODAY
DORIS MATTHEWS, lady's maid, is murdered, Friday night in a summerhouse on the Berkeley estate by a blow from a heavy perfume flask and the body, rock-weighted and tied with CLORINDA BERKELEY'S scarf, is dumped into a lake where it is found Saturday morning by DETECTIVE BONNIE DUNDEE, summer CAPTAIN STRAWN of the Homicide Squad. MEMBERS of household are:
MR. AND MRS. GEORGE BERKELEY, who quarreled Friday night over Clorinda's engagement to SEYMOUR CROSBY, of New York, close friend of the social secretary, MRS. LAMBERT; GIGI BERKELEY, who sprinkled all persons in drawing room before crime with perfume from flask presented by Crosby to Mrs. Berkeley; DICK BERKELEY, who, after having been missing all night, turns up while his mother is accusing EUGENE ARNOLD, chauffeur, of having murdered Dick and Doris; WICKETT, butler (formerly in employ of Mrs. Lambert and Crosby).

Strawn and Dundee check Dick's story that he spent the night in the tower room; recover from the lake Doris's apron tied about fragments of the perfume flask and her vanity case; questioning of Mrs. Berkeley who insists she did not see Doris after the maid helped her dress for dinner. Dundee relentlessly prods Mrs. Berkeley with questions, trying to force her to admit she saw the maid when she returned to her bedroom after quarreling with her husband in the library. She insists she did not see or speak to Doris, but her husband interrupts: "Abbie, please tell these gentlemen the truth!"

NOW GO ON WITH THE STORY
CHAPTER XVIII
"George Berkeley, don't you dare insinuate that I'm lying!" Mrs. Berkeley cried, furious tears filling her pale blue eyes.
"You saw Doris again, or spoke to her, and I told the truth when I said I didn't! I can't swear she was Doris who answered when I called her on the house phone."
"On the house phone? When?" Dundee demanded.
"While Mr. Lund and I were talking in the library last night," the woman answered defiantly. "As I told you, I'd thought I shouldn't need her to wait up for me, and had given her permission to retire when she pleased. By my headache got to be so bad while George and I were talking that I decided I'd need a massage of my forehead and spine. Doris is—was awfully good at that sort of thing. So I rang her room on the house phone and someone answered."
"You did not recognize the voice as Doris's?" Dundee interrupted.
"We'll, I thought I did. I—I was rather upset, and it never occurred to me at the time that it should be anyone but Doris. She had a room of her own, you know, in the servants' quarters on the third floor. I told her to go to my room and wait for me."
"At what time did you call her?"
"Oh, how do I know?" she burst out angrily, dabbing at her mascaraed tears. "I wasn't watching clocks! But it was something like 15 minutes after George and I began to talk."
"And I suppose you counted on your husband feeling so sorry about your awful headache that he'd cut short the argument and let you have your own way?" Captain Strawn cut in, apparently distrustful of Dundee's more gentle methods.
"I refuse to answer such a question!" Mrs. Berkeley cried furiously.
With a slight smile Dundee put the next question: "Then how long was it before you went up to your room, after speaking with Doris or someone—on the house phone?"
"I don't know exactly. Half an hour, possibly. George simply wouldn't be reasonable—anyway, when I got to my room, Doris wasn't here, so I got into bed as quickly as I could and took the bromide tablet, and went to sleep."
"Weren't you surprised and displeased to find your orders disobeyed?" Dundee asked quickly.
"We'll, of course I was, but it was so late and I was feeling so wretched that I decided not to have a scene. Besides I had already made up my mind to discharge the girl as soon as Mr. Crosby's visit was ended. He is to be with us only a week."
"You did not call her again on the house phone?"
"No, I didn't! Do I have to say so a dozen times?"
"You say you went to sleep very soon after you retired?"
"I didn't say so, but I did go to sleep very quickly, because of the bromide tablet, you know."
Without a word Dundee rose, laid his notes on his chair, and strode swiftly to the bed. He stooped to pick up something from the floor and when he returned he was holding rather gingerly, a damp ball of handkerchief.
"Did you cry yourself to sleep, Mrs. Berkeley?" he asked gently.
The woman shrank from the handkerchief as if it had been soaked with blood, instead of tears. "No—no, no! I didn't! I cried this morning after I heard about Doris."
"Pardon, Mrs. Berkeley, but the handkerchief you were using when Captain Strawn told you the news is the one you have in your hand now," Dundee corrected her courteously. "I remember the edging of orchid linen. This one is all white, as you can see. And the condition of this handkerchief shows that the tears were not recently shed. You tucked it under the edge of your pillow when you had finished weeping last night, I think, and it fell out when you arose this morning."
The woman collapsed suddenly and began to cry into the orchid-bordered handkerchief which had

betrayed her lie. "Yes, I—I did cry myself to sleep, but if you're thinking it had anything to do with Doris—if you must know, I was crying because George had been so—so cruel, so pig-headed, so nasty to me."
"Abbie!" her husband broke in sternly.
"Mrs. Berkeley, forgive me, but there are a few more questions I am compelled to ask you," Dundee began again soothingly. "First, aside from the fact that you disapproved of your son's interest in the girl, what was your own feeling toward Doris? Was the relationship of mistress and maid a pleasant one?"
"Of course it was! I wouldn't stoop to quarreling with a servant!" she sobbed out indignantly.
"I am to infer, then, that you did not quarrel with the girl about Dick after the scene yesterday?"
"I—I didn't quarrel with her at all. I merely told her most emphatically that she was not to vamp Dick!"
"Was she sulky or impertinent as she helped you dress for dinner last night?"
The tear-stained blue eyes looked startled, then rove wildly about the room as if seeking help. And when they encountered the stern gaze of George Berkeley they clung for a moment and grew wistful.
"She—she wasn't like herself," Mrs. Berkeley admitted as if the words had been rung from her. "She—she was clumsy."
"So clumsy that you became disgusted with her, spoke to her sharply, and after she had retorted impudently, you pushed her violently from you?" Dundee asked, his voice suddenly steely.
Captain Strawn hitched up his trousers and grinned approvingly. Now they were getting somewhere!
"I—yes!—I—yes!" Mrs. Berkeley gasped, her hand at her throat. Then again she collapsed against the cushions. "I might have known she'd tell tales—make a mountain out of a molehill! I didn't push her! I—I just slapped her cheek not very hard, either, but she had been grossly impudent."
"Just when and where did this scene take place, Mrs. Berkeley?" Dundee asked.
"Why don't you ask Wickett, since he's already told you so much?" she cried angrily. "I'll discharge him, too! He and that girl were as thick as thieves, and both came, as if Mrs. Lambert and not I were the head of this house."
"Will you answer the question, please, Mrs. Berkeley?"
"Oh, can't you let me alone?" she wailed. "Then, capitulating suddenly, it was while I was dressing for dinner—I told her to open a new bottle of perfume I'd bought in the city yesterday, and—and she said something impudent."
"Just what did she say, Mrs. Berkeley?" Dundee pressed, a strange excitement in his dark eyes.
"I—I don't remember!" the woman

protested. "You don't expect me to remember every tiny thing, do you? . . . Well, it was just—a word or two, like—'She knit her brows, and Dundee was absolutely sure she was concocting a lie. "Oh, yes! She said, 'You use too much perfume, Madame.' Of course I was furious at such impertinence and I—I slapped her face!"
"And where did this scene take place, Mrs. Berkeley?"
"Why, in here! I was standing before the full-length mirror in my close door, and Doris was adjusting the shoulder straps of my evening dress," she answered quickly and positively.
Dundee and Strawn exchanged glances, then the chief of the homicide squad decided to take a hand.
"In here, eh? You're sure it wasn't in the bathroom, ma'am?"
"I was standing right there—"
"Then when was it that you pushed the girl over against the bathroom mirror, Mrs. Berkeley?" Strawn went on, his eyebrows raised.
"The bathroom mirror? . . . Why, I—I don't know what you're talking about!"
"Then let me show you, lady!" Strawn invited grimly.
She struck out at his hand furiously as he endeavored to help her rise from the chaise longue, and scrambled to her feet, clutching her negligee about her fat body.
George Berkeley remained where he was, his chin propped broodingly on a clenched fist while the two detectives and his wife went into the luxurious bathroom.
"See that smudge, Mrs. Berkeley?" Strawn pointed to the mirror over the dressing-table. "Doris's lip stick. And the print of her mouth as she smudged downward, proving beyond the shadow of a doubt that Doris Matthews was pushed against that mirror!"
"I didn't do it! I don't know anything about it! I swear I don't!" Mrs. Berkeley's teeth were chattering as she backed away from the telltale mirror. "I didn't kill her! That's what you're thinking! But I didn't kill her, I tell you!"
"But she was waiting here for you, when you came upstairs last night?" Strawn persisted sternly.
"No, no! I swear she wasn't! I never laid eyes on Doris after 7:10 last night! I swear to God—!" She was hysterical now, beating at the broad, uninformed chest of the chief of police as if to make the point.
"Don't take on so, ma'am," Strawn advised. "I'm not arresting you—yet. I want to have a talk with your daughter, Miss Clorinda."
"Clorinda?" Mrs. Berkeley whispered, the blood draining from her face.
"Yes, ma'am. Seeing as how it was her silk scarf with which the rocks were tied into the girl's skirt."
"But Mrs. Berkeley heard no more, for she had fainted."
(To Be Continued)

YOUR CHILDREN

by OLIVE ROBERTS BARTON
© 1930 by NEA SERVICE, INC.

"Children should be conditioned to inquiry," says the psychologist. Translated, that means: "Cultivate the habit of curiosity."
I watched two teachers one afternoon, separately, of course, conducting classes in a public school. One teacher had this method. After the class had closed their books, she proceeded to ask them questions about what they had learned. So far, so good! When the lesson was over, she asked in a rather final tone that indicated that she was far as she was concerned the recitation was over. "Are there any questions?"
The class sat listless and inert. No, they had no questions. The Boston tea party was over. Patrick Henry had delivered a fiery oration on independence—there were no questions. It was clear that the colonies were all right and King George was all wrong and they were business for another day.
In another room, I walked into practically the same history lesson, but another teacher—quite another teacher. From the very beginning it was clear that what that woman was doing was to make the children read the facts of history over and knew them—but she was endeavoring to instill in those boys and girls a thirst for more facts bearing on the question, facts there was no room for in the history books.
She went to England, taking the children with her, and looked across the Atlantic.
She got into Parliament and existing conditions there. She sorted out the policies and the cross purposes of its members.
"I wonder what kind of man So-and-so was," she would say. "Robert, you might as well read up on him and tell us tomorrow. Just a little to give us an idea of what sort of man he was. Jean, there was more in that episode in Boston than just pitching a lot of tea overboard. I'll let you slip out of ranks and go into the school library. Get Such-and-Such a book and read page 50. It won't take you five minutes. Tomorrow please tell us about it. We want to get this thing straight."
Instilling the habit of inquiry, you see, the foundation of all real knowledge and education.
The class was on its toes, all interested—no dead wood there.
Now, mothers are not teaching history. They cannot begin to answer all the questions children ask in the course of a day on this, that and the other thing, nor half, nor a tenth of them. But children's

TODAY IS THE ANNIVERSARY

POLYMACY ACT.

On March 22, 1822, Congress passed the Edmunds Act excluding bigamists and polygamists in the territory of Utah from voting or holding office.
A board of five commissioners was appointed by the president to control the territory. By revising the registration of voters and appointing election officers, the commissioners in 1833 supervised an election of a territorial delegate to Congress. Although 12,000 were excluded from voting because they practiced polygamy, the Mormon delegate was elected over his Gentile opponent by a vote of 23,000 to 4,000.
Following an important trial in which the supreme court of the United States upheld the constitutionality of the Edmunds Act, the president of the Church of the Latter-Day Saints, commonly known as the Mormon church, issued a manifesto declaring he would urge the cessation of all plural marriages and submit to the laws of the United States. The Church indorsed this stand.
TWO FISHES.
A lobster or a shrimp sauce makes a delectable sauce for boiled fish or broiled fish. The sauce can be made from left-overs as no little is needed to season the sauce.
FUR CARE.
When you quit wearing your fur coat, have it taken care of immediately. Hang in the sun, brush thoroughly and then put away in an airtight bag.

Daily Health Service

Hints On How To Keep Well by World Famed Authority

AVERAGE CHILD OF ONE YEAR HAS A SEVEN-WORD VOCABULARY.
By DR. MORRIS FISHBEIN.
Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine.

The story is told of the stuttering broker who called in a bird store to buy a parrot. After selecting a bird that suited him so far as its appearance was concerned, he said: "C-can he t-talk?"
The storekeeper with a look of disgust answered: "If he couldn't talk any better than you can I'd wring his neck."
The anecdote merely emphasizes the fact that skill in speech is a special characteristic of many people and entirely lacking in others. The human infant begins to make itself heard promptly after birth and from that time onward responds voluntarily to all sorts of conditions. An investigation of children by Margaret G. Blanton revealed the fact that children vary during the first 30 days of life in the way they cry, the sounds they make and the way the sounds continue.

Getting an Early Start.
After infancy, according to the behaviorist John B. Watson, the child develops habits of a certain form of expression without, however, having any particular meanings attached to these forms. In a survey of the subject, Dr. John E. Anderson points out that investigators who have studied the early sounds of the child agree that during the first year it can make all of the sounds necessary for language, sometimes even as early as six months.
It is likely the sounds become a symbol for activities and experience before the child begins to talk.
After the first word is used

new words are added slowly. Somewhere between 18 and 24 months the child realizes that things have names and goes through a naming stage during which new words develop rapidly. The major portions of language are developed early in childhood, so that by the age of six or seven, most of the characteristics of speech are developed. Before the child says a single word which has a meaning, he seems to understand the meaning of sounds that occur around him.
Many investigators have studied the vocabularies of children because the matter leads to the making of records. According to one investigator, a one-year-old child has an average vocabulary of seven words, an 18-month-old child 71 words, and a two-year-old child 320 words. Another investigator found three words as an average for the one-year-old child; 896 for the three-year-old child; 1,540 words for the four-year-old child; 2,072 words for the five-year-old child, and 2,562 words for the six-year-old child.

EXCLUSIVE SPORTS TYPE WITH BASQUE BODICE

It's one of those lovely feather-weight tweeds in fashionable green coloring all the smart young things are choosing for sports and spectator sports.
A youthful idea is the front closing with buttons from neckline to waistline that emphasize basque effect of brief bodice. The buttons of skirt secure tight hipline, and add length to the silhouette.
A narrow green suede belt marks the normal waistline.
The dipping hem of circular skirt is interesting detail.
Pockets placed diagonally at either side of front are sportive.
The collar and flaring cuffs are of pique with bias folds in the green tone.
Style No. 357 is designed in sizes 12, 14, 16, 18 and 20 years.
It is very smart in printed silk crepe with plain crepe in blending tone used for collar and cuffs.
Black silk crepe is strikingly chic with collar and cuffs of white crepe. Navy blue crepe silk with white. Paquin red crepe silk, canton crepe in purplish-blue shade and rust brown wool crepe in self-checked pattern with white pique trim are attractive ideas.

Manchester Herald Pattern Service
357
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."

DAME FASHION HAS UP HER SLEEVE

A VARIETY OF LENGTHS AND DESIGNS They End At Both Shoulder And Wrist, And Points Between

There is extreme variety and charming originality in chic spring sleeves. Upper left: A yellow tweed coat has cape sleeves made by attaching them at the inside of the seams of long sleeves. Lower left: Picturesque and effective is the mouseteaire sleeve of a model lace evening gown that uses a little high arm band, with ruffle. Right, top: A beige fat crepe gown is very effective with a modified mouseteaire sleeve with lingerie cuff and tassel. Center: Goupy cuts a gray tweed suit with flaring bell sleeves, with a puff of white georgette. Bottom: A printed linen tennis frock has short sleeves with plain color cuffs.

NO WORD FROM QUEEN ON MOORE'S BIG GIFT

Madrid, March 22.—(AP.)—The Queen of Spain has received no official notification of a \$100,000 bequest from the late Alexander P. Moore, former ambassador to Spain, and for that reason no plans have been made how the money would be applied. Circles close to the palace believe it will be used if received for charitable work in which the queen is interested.
Secretary to the King and Queen, secretary to the King and Queen, told the Associated Press today: "In the palace there is no news that such a bequest exists. Neither private nor official communications have been received by the Queen. The only thing known is that some newspapers published such a story but no attempts have been made to establish the verity of the report by palace authorities. The veracity will be established if an official notification is received."
During the last few days there has been much comment in aristocratic circles and by personal friends of the late Ambassador Moore in Spain about the reports of the bequest which recalled the former ambassador's generosity and interest in the Queen's charitable work. The Queen has always been active in the work of societies for the promotion of health and social welfare and she has helped raise many funds for the work.
SPRING GARDENS.
To whet one's appetite for work in the garden when spring breaks, now is the time to buy the necessary tools and seeds before the counters are crowded.
DOUBLE PEPLUM
A navy blue polka dotted suit has a double peplum on its coat and a gored skirt that has tremendous flare below the knees.

Gets New Words Fast.
Thus from the first to the sixth year it acquires from 500 to 600 words each year. Much depends on the way in which the study is made. If the child is presented with various objects and asked questions many more words are found in its general use than if a record is kept of its ordinary use of words day after day.
Another investigator found that at the completion of high school children are able to use between 15,000 and 19,000 words. Another investigator found that a two-year-old child says from 4,275 words to 10,507 words a day, using about one-half his total vocabulary. As the child grows older it uses more words, reaching as high as 15,000, using one-third of its vocabulary.

The car with the **GOLDEN ROCKET** is demonstrating Superior Performance

ASK FOR A DEMONSTRATION

THE NEW OAKLAND \$1045 AND UP
Product of General Motors

ROBINSON AUTO CO.
599 Main St., Hotel Sheridan Building, South Manchester

THIS AND THAT IN FEMININE LORE

WATKINS BROTHERS ROOM FURNISHING CONTEST

Getting the younger generation furniture conscious was a new idea in some towns but not in progressive Manchester. The present contest for the best furnished of the three rooms on Watkins Brothers third floor, recalls that local high school girls several years ago, under the guidance of their art instructor at the school, Miss Harriet Condon, furnished a complete home on Stephen street, called the "Bride's Home," which was open for inspection, together with another model electric home during the town's observance of the national "Better Homes" week. At that time Miss Condon's girl pupils not only selected every article of furniture and art objects for the exhibition home, but purchased and made the draperies used throughout the house. Hundreds of visitors from this and other towns admired the work of these young under-graduates, and there is no doubt that the lessons of good taste and good judgment in selection of furnishings for that particular house will remain to influence them when the time comes to furnish the home of their dreams.
When I first beheld the dining, living room and bedroom that these groups of homemakers of the future had assembled from the wealth of furnishings at Watkins Brothers store, I felt that the task of the judges in determining the best or second best room of the trip was the most difficult one. We were asked to decide upon the room on their general livability, effectiveness, balance and scale.

The Dining Room
The first of the rooms on the left of the corridor is the dining room. The paper is one of the popular scenic patterns with green figures on a background of cream. Cream glass curtains are hung at the windows with over-drapes in a soft bluish green. The rug is plain and in the same green tones. The handsome colonial furniture is in mahogany and the upholstery of the dining room chairs is green. The fruit bowls containing artificial grapes introduce a touch of complimentary color as well as green.
The girls from Miss Condon's art classes who decorated this dining room are the following: Marion Holmes, leader; Elizabeth Keane, assistant leader; Dorothy Stevenson, Ruth Howe, Inez Anderson, Lydia Hutchinson, Mildred Neill, Eleanor Rundle. It may be well to explain that in the case of the dining room and each of the other rooms the groups exceeded the budget for each room.

The Living Room
The living room is the central of the three. Its walls are hung in a cream paper with an inconspicuous diamond pattern in self color. The ensemble idea, so popular in clothes and other belongings of the modern woman, is used in the furnishings of this attractive living room. The draperies in this room and in fact all three, show the preference for green in its different tones, with simple, plain marquisette curtains hung from the main rod, without a valance, in the approved mode of the day. The rug on the living room is a handsome American product patterned after the Oriental in design and texture. Theavenport which is opposite the fireplace re-

peats the principal color in the rug, a greenish blue and one or two of the comfortable chairs are in harmonizing tones, while that in a corner ensemble is in a warm tan. There is no pattern in the draperies or chairs that is at all prominent, all design being confined to the rug and the colorful tapestry on the wall above the sofa. An unusually handsome secretary, a grandfather clock, several occasional tables, a cloisonne and one or two other effective vases, small art objects and books complete the picture.
The group of High school girls who have been arranging this appealing living room includes: Elizabeth Carlson, leader; Margaret Henry, assistant leader; Olga Haefs, Edna England, Hazeline Staughan, Dorothy Siggins, Sarah Irwin, Lillian Johnson, Lillian Hart, Lorna Hills, Frances Lucas, Adella Yokitis, Mildred Hutchinson, Emily Kittie, Bertha Carlson, Dorothy Frink.
The girls and their instructor are deserving of the highest praise for the time and thought they have given to the project.

SCALLOPED HAT
To top a flat crepe ensemble of purple that has a crepe collar in the back that is scalloped around the edges, a purple felt hat scallops its rear rim, with the front plain.

Old Traditions And New Ideals

The name that stands for perfect milk. From every standpoint the name Bryant & Chapman is regarded as the standard of perfection in dairy practice in this community.

Such public acceptance had to be earned by extraordinary dependability year after year. And this reputation is back of our pledge to keep Bryant & Chapman service on the highest plane of excellence.

The Bryant & Chapman Co.
49 Hall St. Phone 7697

Keen Eye From Foul Line Enables Rec To Win

Trade Closes Season Losing To Bridgeport

Spencer Stars In Defeat; Team Wins 12 Loses 6 During Campaign; Yesterday's Score 40 to 31.

Although in defeat, the Trade school basketball team brought its 1929-30 season to a successful conclusion yesterday afternoon when he Bridgeport Trade came here to score a 40 to 31 triumph.

HE'S IMPROVING

Spencer shone brilliantly in defeat for Manchester and was the highest point getter on either team. The local team closed a season of 18 games, 12 of which were won against six defeats. Referee Bissell called many fouls on both teams. Bridgeport had the advantage in size and this counted heavily in the final toll.

Bridgeport (40)	E.	F.	T.
Rovagna, rf	3	2-2	7
P. Kline, rf	1	0-0	7
Kline, c	1	3-4	11
Crace, lf	1	0-0	2
Sklowitz, c	1	3-3	5
Ritchel, rg	0	0-1	0
Chuma, rg	0	0-0	0
Hebbard, lg	3	1-2	7
York, lg	0	0-0	0

Manchester (31)	E.	F.	T.
Spencer, rf	3	0-0	10
Borello, rf	0	0-0	0
Wright, lf	2	3-4	7
Simond, c	1	2-3	4
Chiebel, rg	2	3-5	7
P. Vince, lg	0	1-3	3
Sendorowski, lg	1	0-0	2
W. Vince, lg	0	0-0	0

Training Camp F-L-A-S-H-E-S

YESTERDAY'S RESULTS.

At Clearwater—Brooklyn 12, Philadelphia (N) 9.
St. Petersburg—New York (A) 9, St. Louis (N) 1.
Fort Myers—Philadelphia (A) 5, Cincinnati (N) 2.
Tampa—Indianapolis 10, Detroit 4.
Fort Pierce—St. Louis (A) 22, Milwaukee 2.
Los Angeles—Chicago (N) 9, Portland 0.
San Francisco—Pittsburgh (N) 4, San Francisco Seals 1.

TODAY'S SCHEDULE.

At Tarpon Springs—Brooklyn vs. Chicago (A).
St. Petersburg—New York (A) vs. Boston (N).
Los Angeles—Chicago (N) vs. Los Angeles.
San Francisco—Pittsburgh vs. San Francisco.
Winter Haven—Philadelphia (N) vs. Rochester.
Miami—Philadelphia (A) vs. Cincinnati (N).
Chattanooga, Tenn.—Washington vs. Chattanooga.
New Orleans—Cleveland vs. New Orleans.
West Palm Beach—St. Louis (A) vs. Buffalo.

FRANCE OPPOSES "OPEN" TOURNEYS

Paris, March 22.—(AP)—The French Tennis Federation is decidedly opposed to the principle of "open" tournaments involving amateurs and professionals, and a reply to that effect will be forwarded shortly in answer to queries from the United States Lawn Tennis Association. It was made known here today.

CHOCOLATE KAYOES RIDGEWAY IN GARDEN

New York, March 22.—(AP)—Kid Chocolate, ebony hued Cuban negro from Havana, has moved another step nearer the featherweight championship.

Buffalo Steak And Rodeo for Relay Visitors

Lawrence, Kan., March 22.—Buffalo steaks from an animal selected from a private herd raised in Kansas will be fed the several hundred coaches who are bringing their track and field teams to the annual University of Kansas Relays here April 18.

WELLAND WINS SCORING TITLE

Toronto, March 22.—(AP)—Ralph Cooney Welland, diminutive center of the Boston Bruins has won the scoring championship of the National Hockey League.

"TINY" THOMPSON WINNER OF AWARD

Montreal, March 22.—(AP)—"Tiny" Thompson, goal tender of the Boston Bruins, has been awarded the Georges Vézina Memorial Trophy, annual award for the netman who piles up the best average in the regular National Hockey League season.

BASKETBALL FINALS

Pittsfield, Mass., March 22.—(AP)—The basketball teams of Christian Brothers Academy of Syracuse, N. Y., and Catholic Central High of Troy, N. Y., will meet here tonight in the finals of the fourth annual Eastern Catholic scholastic basketball tournament.

ANGLERS, TAKE NOTICE!

Detroit.—(AP)—A Michigan fish hatchery has 25,000,000 eggs and fry, including 3,500,000 brook trout, ready for distribution this spring.

EIGHT MANAGERS GUIDE TEAM IN SIX SEASONS.

San Antonio, March 22.—(AP)—Managers of the San Antonio, Texas league club have been plentiful and they have come and gone on short notice in the last six years.

AETNA LIFE GIRLS DEFEAT PARKDALES IN CANADA, 25 TO 20

Outscored from Floor But, Like Rec Five, Show Superiority from Foul Line.

Toronto, Ont., March 22.—Aetna life girls of Hartford, Conn., defeated Parkdale ladies quintet, 25 to 20, here last evening in a game which from the start of the second period was extremely interesting.

AETNA LIFE.	E.	F.	P.
R. Kaemmer, rf	2	1-5	5
D. Kaemmer, lf	2	1-5	5
Connaughton, c	0	0-3	3
Neville, rb	0	0-0	0
Stuedter, lb	0	0-2	2
Shult, rb	0	0-0	0
Prater, lf	0	0-0	0
Boccalette, c	0	0-0	0

PARKDALES.	E.	F.	P.
Lester, rf	2	1-5	5
Pilkethly, lf	2	1-5	5
McKay, c	2	1-5	5
Donaldson, lb	0	0-0	0
Davies, lb	0	0-0	0
Griffiths, lf	0	0-2	2
Gault, lf	0	0-1	1
McGuigan, lb	0	0-1	1

Half time score, Hartford 10, Parkdale 10; referee, Percy Miller, Canadian Universities Union.

Wood Shoots At Century Mark With Rebuilt Miss America 8th

Miami Beach, Fla., March 22.—(AP)—That elusive "century" mark Gar Wood has been striving for these many years is about to be conquered, the grey fox of the speedboats believes.

Gar Wood.

GOULD DISCUSSES CHANCES OF AMERICAN LEAGUE TEAMS

Athletics Can Expect Stiffest Opposition from Revamped Yanks and Rebuilt Tigers, Expert Declares.

By ALAN J. GOULD

New York, March 22.—(AP)—The Philadelphia Athletics have proved their case. They cannot capture the 1930 pennant on their 1929 record, but on past performances alone, regardless of the prospect that they will be even better, Connie Mack's young men will start the American league pennant chase as overwhelming favorites.

The sandlot boys are already out in full force and many an interesting game has been played after the jump on the pasture or playground. Yes, spring is really here—a time when young men's fancy turns to—well, things more (?) important.

WELAND WINS SCORING TITLE

Toronto, March 22.—(AP)—Ralph Cooney Welland, diminutive center of the Boston Bruins has won the scoring championship of the National Hockey League.

"TINY" THOMPSON WINNER OF AWARD

Montreal, March 22.—(AP)—"Tiny" Thompson, goal tender of the Boston Bruins, has been awarded the Georges Vézina Memorial Trophy, annual award for the netman who piles up the best average in the regular National Hockey League season.

BASKETBALL FINALS

Pittsfield, Mass., March 22.—(AP)—The basketball teams of Christian Brothers Academy of Syracuse, N. Y., and Catholic Central High of Troy, N. Y., will meet here tonight in the finals of the fourth annual Eastern Catholic scholastic basketball tournament.

Local Sport Chatter

Sherwood Bissell made his debut in the officiating art here yesterday, upholding the rules to the extent of 76 personal fouls in two games. He handled the Trade school game in the afternoon and the Rec tussle at night calling 18, 17, 22 and 19 fouls on the four teams participating.

Now that the first day of spring has once more passed into the files of history, it shouldn't be long before the local baseball teams begin to get ready for the 1930 season.

The scores of basketball games played at the Hollicter street gym, March 10—Manchester Green 18, SB 17; 7B 9, All Sixth 15, March 13: 7A 4, Manchester Green 15, Buckland 8, 7C 6, March 17: SB 18, 7C 7, 7A 1, 7B 21, March 20: 8A 19, Buckland 7.

VICTORIAN FAVORED IN RACE TOMORROW

Agua Caliente, Lower Calif., Mexico, March 22.—(AP)—Victorian, 5 year old of the Arm Stable, Lexington, Ky., today continued the popular favorite at odds of 2 to 1 to win the world's richest stake, the Agua Caliente handicap tomorrow.

CONCERNING DEMPSEY

Chicago, March 22.—(AP)—Health instead of the heavyweight boxing championship is occupying Jack Dempsey's interest at present.

Last Night's Fights

New York—Kid Chocolate, Cuba stopped Al Ridgeway, New Jersey, 2; Midget Wolgast, Philadelphia, outpouted Black Bill, Cuba, 15.

NORWICH IS WINNER

Northfield, Vt., March 22.—(AP)—The Norwich University rifle team won the 1930 championship of the New England intercollegiate rifle league with five victories and no defeats.

HORSE BREAKS NECK BUT HE STILL WINS.

Adelaide, Australia, March 22.—(AP)—Glenside, freak of the Australian turf, is still winning races here despite the fact that he broke his neck in 1928.

TINIEST COLLEGE PROVIDES BOXING TOURNEY SURPRISE

Western Maryland With Only 417 Students Flashes Great Form at National Boxing Bee.

Philadelphia, March 22.—(AP)—One of the tiniest colleges in the east, with an enrollment of only 417 students, led all the rest as the eastern intercollegiate boxing championships moved into their semifinal and final rounds today.

Little Western Maryland College, of Westminster, Md., leaped to fame comparable with that it received on the gridiron last fall, when its sturdy team of green garbed ballplayers won six out of seven bouts in the college free-for-all before 3,000 cheering spectators at the Palestra here last night.

Formidable teams of Penn State and the Navy, winner and runner-up, respectively last year, finished close behind the green terrors with five victories apiece to their credit, while Georgetown had four survivors, Pennsylvania and Syracuse each two and Massachusetts Tech one.

Leading the western Maryland drive for team honors are two individual champions of last season, Doug Crosby, in the 135 pound division and Ted Klepac among the middleweights.

In addition the Western Marylanders have at their command the educated mitts of Harvey F. Later, 115 pounder; Roy Chandler, 125 pound class; Norman Barnett, lightweight, and "Tiny" Pincura, 220 pound tackle on the powerful football team turned out last year by Coach Dick Harlow.

All six of these men came through by the decision route, being content to out-point their opponents although Pincura, at least appeared able to knockout his opponent, MacGruder Tuttle, of Syracuse, at almost any moment had he wished to do so.

Here is how the boxers are to meet in the semi-finals today: 115 pound—Jack C. Dempsey, Navy, vs. Harvey F. Later, Western Maryland; Mike Ciorri, Syracuse, vs. Dave Stoop, Penn State.

125 pound—Roy Chandler, Western Maryland, vs. Dan Pinsky, New York University; Jack Fitzgerald, Navy vs. Mike Tardugno, Georgetown.

135 pound—Doug Crosby, Western Maryland vs. Harry Solowitz, New York University; Henry Murphy, Georgetown, vs. Boni Casoni, Penn State.

145 pound—Norman Hall, Navy, vs. George Daniels, M. I., Al Lewis, Penn State, vs. Charley Fish, Georgetown.

160 pound—Captain Oliver Horne, Pennsylvania vs. Phil Struble, Penn State; Paul Moret, Na., vs. Ted Klepac, Western Maryland, Captain Marty McAndrews, Penn State vs. Harry Bordeaux, Georgetown; Norman Barnett, Western Maryland vs. B. F. Swan, Navy.

Heavyweight—Frank Merrick, Pennsylvania vs. L. M. Pincura, Western Maryland; Justin Sirutis, N. Y. U., vs. Lawrence Glad, Syracuse.

Sport Centers Defeated 38 to 31 As the Season Closes; Madden is Star

NEW MIDDY BOSS

He may have something to say about the West Point and Naval academies getting together for a football game, this new director of athletics for the Middies. He is Captain Henry D. Cooke, recently appointed to the position as successor to Commander Jonas H. Ingram who was appointed executive officer of the U. S. S. Pennsylvania.

HOOKS AND SLIDES

TRULY HE'S SUNNY JIM

Gabby Street can rely on one Cardinal athlete giving his best. He's a ballplayer's ball-player, a likeable character on and off the field, a fellow who can smile when the going is tough or fight like a demon when something ruffles his ordinarily smooth nature.

The National League—or the American League, too, for that matter—has known few better first basemen than Sunny Jim Bottomley of the Cardinals. Jim is the same year after year, always trying hard and always in the thick of the fight. He's known as a good ball player and one that everybody likes.

A few seasons ago, Bottomley was regarded as a serious threat to Rogers Hornsby's supremacy in the senior circuit. His batting average dropped to .299 in 1926, .303 in 1927, .325 in 1928 and .314 last year. Some pointed out that Jim had slipped.

Total—Not the Average I listened to Bottomley's story the other day in Bradenton. His batting averages may have gone down, but I think he's still about the most valuable ball-player on Sam Bredon's payroll.

"I'd rather knock in two pals with a home run than get three hits," Bottomley said, and his explanation suited me.

Bottomley prefers the grand total measured in team success. Then he averages and he helps the grand total for the individual. He explains it thus:

"I wasn't a fence-buster when I came into the league. I went up to the plate to hit and a single satisfied me as much as a triple. After I got used to myself and had hit a few times, I decided to go in for slugging. Now I'm in the cleanup position in the batting order, where I have to come through with a long-distance wallop. Home run hitters aren't way up in the averages and there you see the answer. I'm hitting home runs and driving in runs even if my own average isn't much to write home about."

To Change His Style Bottomley figures he'll have to cross up the pitchers this season, his eighth in the National League. Conditions at Sportsman's Park, St. Louis, demand it.

"Many of my homers in the past have been low liners that landed among the pavilion occupants," added Jim, "but this year the new screen in front of the right field pavilion isn't going to do me a bit of good. I don't hit them as high nor as far as Babe Ruth and that year Jim is fooling the boys—he's going to pick on the open spaces in left field. I'm going to shift my stance a bit and drop a few short flies in front of the left fielder. And another thing, if the pitchers aren't careful what they throw me they'll see me accepting those free tickets to first base. Chick Hafey bats right behind me and he'll hit a home-run or a fast one farther than Jimmy boy."

There is one ball player Bottomley likes to talk about. He's Rogers Hornsby.

"I'm not familiar with the great hitters before my time, but my vote always will go to Hornsby, who can hit slow curves breaking low on the outside into the right field seats, rifle one through the center out to the flag pole on the first hop, or launch a fast ball on the inside against the scoreboard in left field. He does all this without apparent exertion. And boy, that's what I call hitting!"

Faulkner Also Plays Fine Game; Bissell's Officiating Very Strict; East Side Wins on Roller Skates.

Rec Five (38)

F.	B.	F.	T.
3 Holland, rf	1	2-2	4
0 Maloney, rf	0	0-0	0
2 Faulkner, lf	3	4-4	10
3 Quill, c	2	1-1	5
3 Madden, rg	3	5-6	11
2 Gustafson, rg	0	4-6	4
1 Bissell, rg	0	0-0	0
2 Dowd, lg	1	0-3	2
4 Conroy, lg	0	2-2	2

19 Sport Centers (31)

F.	B.	F.	T.
2 Eddy, rf	0	0-1	0
4 Dolan, rf	1	1-5	3
4 Brandhall, rf	0	0-0	0
5 Barton, lf	1	2-4	4
1 Madama, lf	1	0-4	2
3 Tooley, lf	3	2-3	8
0 Lowrey, c	4	1-1	9
2 Greenbaum, rg	1	0-0	2
0 Palmer, rg	0	0-2	2
3 Phelps, lg	0	1-3	1

Score at halftime: 18-17, Rec. Referee: Bissell.

Outscored from the floor but doubling their opponent's points from the foul line, the Rec Five triumphed over the fast Sport Centers of Hartford 38-31 at the School street Rec gym last night. In the preliminary novelty encounter, the East Side Rec roller skated its way to a 20 to 11 victory over its West Side rivals.

An even 19 players took part in the game between the Rec and the Sport Centers—almost four complete teams. Referee "Cap" Bissell, Trinity captain, who is trying for a regular berth on the Connecticut board of Approved Basketball Officials, wasn't taking any chances of spilling his chances by lax work. He called a total of 41 personal fouls.

This unusual strictness had the tendency to slow up the game considerably but at least Bissell had consolation in the fact that he was observing the rules instead of striving to hit a half-way code of his own as so many of the basketball officials do nowadays. The Hartford champions were inclined to foul a bit more than the Rec, making 22 to 18.

Manchester won the game through its superiority from the foul line making good on 18 out of 26 free tries—an unusually good percentage. The visitors only sunk 9 out of 21 and therein lies the tale of their defeat. Tooley and Lowrey were the whole show for Hartford while Madden and Faulkner did the best for the locals.

The game marked the close of the season and Madden helped the curtain, celebrating the occasion with three field goals and five out of six fouls. It was one of his best performances of the season. Like the boxer, he apparently is of the opinion that a strong finish often resists heavier with the judges.

But Madden wasn't alone in his scoring spree. Tommy Faulkner went along with him and his game sack revealed three fields and four out of six fouls. Gustafson had the same luck from the free throw line. Considering the night the Rec boys were having from the foul line, it was just as well that the contest was being strictly officiated.

The preliminary lived up to the advance ballyhoo insofar as furnishing many a thrill and spill but the boys were a bit too young and inexperienced to make the battle what it otherwise might have been. The summary follows:

East Side Rec (20)	E.	F.	T.
Brozowski, rf	2	0-4	4
Lione, lf	3	0-6	6
Harvey, c	3	0-6	6
Valenti, rg	3	0-6	6
Deyorio, lg	1	0-2	2

West Side Rec (11)	E.	F.	T.
Heras, rf	0	0-0	0
Raguska, lf	3	0-6	6
Freheit, c	1	1-3	3
Ecaberg, rg	0	0-0	0
Neubauer, rg	1	0-2	2
Burke, lg	0	0-0	0

Lehigh Cager In Remarkable Scoring Record

Bethlehem, Pa., March 22.—Scoring a total of 632 points in three seasons as a varsity performer, Bob Many has established probably the most brilliant individual record in the annals of Lehigh University basketball and one that should stand unblemished for many years to come.

The Brown and White basketballer recorded 225 points in his first year, 202 in his second and 205 during the past season. His total was made up of 241 field goals and 150 free throws, for a season average of something over 14 points per game.

THE CLASSIFIED SECTION BUY AND SELL HERE

Want Ad Information Manchester Evening Herald CLASSIFIED ADVERTISEMENTS Count six average words to a line...

LOST AND FOUND 1 LOST—3485 TRUCK tire. Finder please notify Campbell's Filling Station, Tel. 7114.

COURSES AND CLASSES 27 BARBER TRADE taught in day and evening classes. Low tuition rate. Vaughn Barber School, 14 Market street, Hartford.

A DIRECT CONNECTION FOR EVERY WANT Phone your needs to CLASSIFIED 5121. Includes an illustration of a woman and a cityscape.

TENEMENTS 63 APARTMENTS—FLATS— FOR RENT—THREE five and 6 room tenements, all modern improvements...

MANY TEA BREWERS THROW MONEY AWAY Many women who buy the most expensive brands of tea fail to get the benefit of this extra cost...

East Center St Corner Hamlin street, nice residence of 8 rooms, all conveniences...

TELEPHONE YOUR WANT ADS. Ads accepted over the telephone at the CHARGE RATE given above...

AUTOMOBILES FOR SALE 4 FOR SALE—CHEVROLET sedan in good condition only \$165.00.

HELP WANTED—MALE 36 AN OPPORTUNITY—Large concern wants distributor to take care of stock and make deliveries.

ARTICLES FOR SALE 45 FOR SALE—LOAM A-No. 1. Inquire Frank Damato & Son, 24 Homestead street, Phone 7091.

HOUSEHOLD GOODS 51 OAK BUFFET \$30. New Glenwood gas range \$59.75. New Lenox gas range \$52.50.

BUSINESS LOCATIONS FOR RENT 64 FOR RENT—OFFICES in Professional Building, 829 Main street.

USED CARS MACKLEY USED CARS OPENING TODAY Corner Main and Pearl Sts.

ROBERT J. SMITH 1009 Main Real Estate. Insurance of all kinds.

INDEX OF CLASSIFICATIONS Births, Engagements, Marriages, Deaths, Card of Thanks, In Memoriam, Lost and Found, Announcements, Personalities.

CONTRACTING BUILDING—14 ROOFING, REPAIRS and alterations. Special prices on interior trim, and retiling.

AGENTS WANTED 37-A BIG OHIO CORPORATION seeks manager for open territory. Opportunity to earn \$3,500, \$5,000 and more yearly.

BOATS AND ACCESSORIES 46 23 FOOT RAISED Deck cruiser for sale reasonable. For details and price call or phone Barstows Radio Shop—8160 or 3234.

WANTED—TO BUY 58 JUNK I will buy anything saleable and pay best cash prices.

HOUSES FOR RENT 65 FOR RENT—7 ROOM single house, steam heat, bath, garage, 81 Mather street.

USED CAR VALUES 1929 Chevrolet Coaches 1929 De Soto Sedan 1928 Chevrolet Coupes

The Mackley Chevrolet Co., Inc. Used Car Lot Main and Pearl Salesroom: 10 East Center Street, Telephone 6874

INDEX OF CLASSIFICATIONS (continued) Automobiles for Sale, Automobiles for Exchange, Auto Accessories, Auto Repairs, Auto Schools, Auto-Ship by Truck, Auto-Por Hire, Motorcycles, Wanted Autos, Motorcycles, Business Services Offered, Household Services Offered, Real Estate, Plumbers, Electricians, Millinery, Dressmaking, Moving-Trucking, Painting, Professional Services, Remarking, Upholstery-Cleaning, Wanted Goods and Services, Educational, Courses and Instruction, Dancing, Musical-Instrument, Wanted-Instruction, Financial, Bonds-Stock-Real Estate, Money to Loan, Help Wanted-Female, Help Wanted-Male, Agents Wanted, Situations Wanted-Female, Situations Wanted-Male, Employment Agencies, Live Stock-Pets-Poultry-Vehicles, Dogs-Birds, Live Stock-Vehicles, Poultry and Supplies, Wanted-Real Estate, For Sale-Miscellaneous, Articles for Sale, Building Materials, Electrical Appliances, Fuel and Feed, Garden - Farm-Dairy Products, Household Goods, Machinery and Tools, Office and Store Equipment, Musical Instruments, Office and Store Equipment, Specials at the Stores, Wanted-Real Estate, Rooms-Board-Hotels-Resorts, Restaurants, Rooms Without Board, Boarders Wanted, Country Board-Resorts, Hotels-Resorts, Wanted-Rooms-Board, Real Estate For Sale, Apartments, Flats, Tenements, Business Locations for Rent, Houses for Rent, Suburban for Rent, Summer Homes for Rent, Wanted to Rent, Real Estate For Sale, Apartment Building for Sale, Business Property for Sale, Farms and Land for Sale, Houses for Sale, Lots for Sale, Resort Property for Sale, Suburban for Sale, Real Estate for Exchange, Wanted-Real Estate, Auction-Legal Notices, Legal Notices.

STORAGE MOVING—TRUCKING— L. T. WOOD CO.—Furniture and piano moving, modern equipment, experienced help, public storage-house. Phone 4496.

SITUATIONS WANTED—FEMALE 38 WANTED—WOMAN would like work caring for invalid or sick person. Mrs. Wray, 50 Winter street.

ELECTRICAL APPLIANCES—RADIO 49 ELECTRICAL REPAIRING and installing of all kinds.

WILL PAY HIGHEST cash prices for rags, papers, magazines and metals. Also buy all kinds of chickens.

FARMS AND LAND FOR SALE 71 FOR SALE—60 ACRE farm with 6 room house, apple orchard, about 100,000 feet standing timber.

HOUSES FOR SALE 72 OPPOSITE PORTER street school, seven roomy garage, henery, woodhouse, improvements, under \$2,000.

FARMINGTON—SEVEN rooms, oak floors, white enamel, paint, fire place, wo car garage.

GAS BUGGIES—The Serpent and the Dove ONCE AGAIN WE FIND DIAMOND JOE KELLY, THAT WOLF IN SHEEP'S CLOTHING...

COMING, NELLIE -- SHUTTING YOURSELF IN AND MOURNING THIS WEEK IS MADNESS...

MY DEAR CHILD... I HATE TO WOUND YOU, BUT I FEAR DICK IS GONE HIS BACK WAS BROKEN...

IT'S FOLLY TO HOLD FALSE HOPES, NELLIE. THERE IS NOTHING BUT SORROW LEFT FOR YOU IN UTOPIA...

ERRORGRAMS ALL RIGHT, JOE. IT'S THE PROSECUTOR TO-MORROW--EVERYTHING WILL BE O.K. THE OLD HOMESTEAD, fire place, baths, electricity, ten rooms...

CORRECTIONS. (1) Prosecutor is spelled incorrectly. (2) The left arm of the chair in the foreground is missing. (3) There should be but one knob on lock on the door. (4) The sign on the door should read Attorneys Law, instead of "in". The scrambled word is Employment.

SENSE and NONSENSE

FLAPPER FANNY SAYS

More Scotch
Have you heard of the Scotchman who built his house by the church so that his chickens would get the wedding rice.
Or the Scotchman who went insane because he bought a baseball score card and neither side scored?
Or the one-eyed Scotchman who wanted to pay half-fare to go to the movies?
Or the Scotchman who put green glasses on his cow and fed her shavings?
Or the Scotchman who carried his extra suit to Detroit looking for the Detroit Free Press.
Or the Scotchman who bought a loaf of bread and wanted it wrapped in today's paper.
Then there's the Scotchman who sent back his alphabet soup because one of the vowels was missing.
Also the Scotch cartoonist who never used negro characters in his drawings because they are so hard on the ink supply.
And did you hear of the Scotchman who built a new house and left the roof off one room in order to use it for a shower bath?

A sandy beach is the best place to cultivate a sunny disposition.

Joy is a by-product of duty well done.
A married man is usually troubled with twice as many cold feet as the bachelor.
Often she finds she couldn't live without him until she married him. Puppy love will make a boy wash his neck when mother-love won't.
You would naturally expect a hard head to have a lot of concrete ideas in it.
Strange, but you don't look in the grass for the snakes in grass.
All billing and no cooing makes Jack a dull billing clerk.
Magician (sawing lady in half)—Now, ladies and gentlemen, after the young lady is severed, her brains will be given to a medical college and the rest will be thrown to the dogs.
Gallery Gang—Woof, woof! Eow, wowl!

Three ills in the life of some of the modern flappers—Thrills, Frills, Stills.

Mr. Grouch said: I'm not going to Church anymore; the first time I

Daniel Chester French, the sculptor, discovered his art by carving a turnip into a grotesque likeness of a frog dressed in clothes. His parents, pleased with the turnip frog, encouraged him to study the art of sculpturing.

went they threw water on me and the next time I went they tied me to a woman for life and— Then the preacher put in: And the next time you come we'll throw dirt on you.

A Long Lanky Girl? Upon inheriting Money, Becomes Stately and Tall.

Little Ethel—Mother, are you the nearest relative I've got? Her Mother—Yes, dear, and your father is the closest.

We read that to be fashionable girls must be plumper. But maybe it's only candy makers' propaganda.

LAND TITLES RECOGNIZED

El Paso, Tex., March 21.—(AP)—Although decision of the international boundary commission here yesterday awarded national sovereignty over the Weber Banco, a tract valued at \$210,000, to the United States, Mexican private titles will be recognized.
The tract includes about 168.5 acres which were cut from Mexico by the meandering Rio Grande in 1911. Under a treaty of 1905, the Federal title would pass to the United States if the tract was found to have been cut naturally and not by the Cordova cutoff, a river straightening project perfected in 1899.

By classifying the land as a Banco and giving title to the United States, claims of heirs of the late Max Weber, German consul in Juarez, will be recognized and their title declared valid.

DANCER WINS SUIT.

San Francisco, March 21.—(AP)—A \$25,000 judgment was entered in Superior Court today in favor of Anni Harju, Finnish dancer, who was injured recently in a collision between a trolley car of the Market Street Railway Company and an automobile truck.
The jury, which returned the verdict yesterday, was unable to determine the liability of the railway company and decided that S. V. Baumtetter, driver of the truck should bear the entire judgment. Miss Harju sued for \$52,210.

CAPONE SURRENDERS

Chicago, March 21.—(AP)—"Scarface" Al Capone surrendered to Chicago police today and was in conference with Chief of Detectives Stege shortly before 2 o'clock.

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE)
The Tynies took a shower real quick. It made them all feel good and slick. Wee Clowny, with a shiver, cried, "Oh, gee, this water's cold. But it can't stop me. No sire! I'm just as game as I can be." And then he hopped right into it to prove that he was bold.
The whole bunch dressed and went on deck and each one stood and craned his neck to watch the whitecaps down below go tossing in the air. Said Coppy, "My, the foam is queer. It's just like whipped cream splashing near. It seems like there are bubbles floating, gally, everywhere.
"Let's go inside and read a book or 'round the big ship take a look. I'll bet there are a lot of things we haven't seen as yet. The seeping of it all would last a week unless you walked real fast. We may as well have all the fun right now, that we can get."
So, 'round they went and had real fun. They'd walk a while

and then they'd run. The Travel Man said, "I'm tired to chase around like this. I'll sit down in a nice deck chair and take in heaps of good fresh air. Be careful what you do now. See that nothing goes amiss."
The Tynmites behaved real well and soon they heard the captain yell, "Hey, come here lads, and I will show you quite a pretty sight." The Tynies joined him, filled with awe because, out in the air they saw a monstrous flock of seagulls. Everyone seemed shining white.
The captain then said, "This is grand because it means we're nearing land. These birds fly out to meet the boat. Just hear their big wings roar. They're hungry. Think how glad they'll be when food is tossed into the sea. You all can watch them dive for fish before we reach the shore."
(The Tynmites land in Southampton.)

SKIPPY

Toonerville Folks

By Fontaine Fox

LITTLE STANLEY WAS GETTING A LICKING FOR CARRYING MATCHES AND HE STILL HAD SOME IN HIS BACK POCKET.

WASHINGTON TUBBS II.

Fresh Eats

By Crane

FRECKLES AND HIS FRIENDS

No Distinction

By Blosser

SALESMAN SAM

All Over the Place.

By Small

By Percy L. Crosby

OUR BOARDING HOUSE

By Gene Ahern

So, 'round they went and had real fun. They'd walk a while

MUSICAL SERVICE

CHOIR OF 35 VOICES and Assisting Solists SWEDISH LUTHERAN CHURCH SUNDAY EVENING 7 O'Clock

SETBACK TOURNEY Tonight At 8 O'Clock MASONIC TEMPLE (First Sitting in New Tournament) ALL MEN INVITED

ABOUT TOWN

The public whist party to be held at the Manchester Community club-house Monday evening will be for the benefit of the Young Men's Community club.

Clarence Cushman of the Aetna Fire Insurance company will be the speaker at the Everyman's Bible class tomorrow morning at 9:30 at the Second Congregational church.

Principal Miss Mabel Lanphear of the Manchester Green school and a group of children will be the eighth grade visitors at the Pageant of Progress exposition at the State Armory in Hartford last evening.

Shepherd Encampment, No. 37 will hold its regular meeting in Odd Fellows hall Monday evening. The business will begin promptly at 7:30 in order that the members may attend the joint whist of the Rebekahs and Odd Fellows in the banquet hall at 8 o'clock.

Charlie Paddock, known as the world's fastest human, will dine and talk to the men of the Manchester Kiwanis club Monday at their noon meeting at the Hotel Sheridan.

Sunset Rebekah and King David lodges will unite in giving another public whist party on Monday evening at 8 o'clock in Odd Fellows banquet hall.

The Friday afternoon assembly program at the Manchester Green school was conducted by Miss Adelaide Sporer, supervisor of art in districts 1 to 8.

players at the card party held last night at the City View dance hall on Keeney street. First prizes, \$2.50 gold pieces were awarded to Miss Helen Gaskill and J. W. Maker.

George, small son of Mr. and Mrs. Gerald R. Risley of 24 Strong street, celebrated his sixth birthday yesterday afternoon with a party for ten of his little boy and girl friends.

St. Margaret's Circle, Daughters of Isabella, will hold its regular meeting in the K. of C. clubrooms Tuesday evening at 7:30.

Members of Manchester Lodge of Masons will meet at the Masonic Temple tomorrow afternoon at 3:45 to attend the funeral of Arthur D. Atken.

Franklin Parker, noble grand of King David lodge of Odd Fellows, requests that all members of the order meet at the Odd Fellows hall Monday afternoon at one o'clock to attend the funeral of Bende J. Benson, a charter member of King David lodge.

Children's party dresses for Wirtalla's dancing reception are now on display at Fradin's Apparel Shop.

NOVELTY DANCE

(All Modern Numbers) SATURDAY, MARCH 22 8 P. M. Manchester Green School BILL WADDELL'S ORCH

WHIST—DANCE

Monday, March 24, 8 p. m. ODD FELLOWS HALL Sunset Rebekah and King David Lodges

Miss Edna A. Hall of this town, secretary to Edward J. Holl, will be married at two o'clock this afternoon, to William Wuerdig, also of Manchester.

Another session in the Masonic club's snook tournament will be held tonight in the Temple.

Nutmeg Forest, Tall Cedars of Lebanon, will meet in the Masonic Temple at 7:30 Monday night.

Over 125 members of the Chamber of Commerce have signified their intention of attending the all membership meeting at the Country Club at 6:15 o'clock Monday night.

The choir of the Swedish Lutheran church will present a special musical program at the Luther League service tomorrow night, at seven o'clock.

All members of the Luther League of the Swedish Lutheran church who plan to attend the basketball game between Manchester and Worcester at Springfield next Saturday night are asked to notify Herbert Johnson, telephone 5013.

The Manchester fire department was called out late yesterday afternoon for a fire that started near the junction of the Manchester Green road and Hudson street and then swept up over the meadow and into White's woods.

The expected change in the hours of arrival of the parcel post in Manchester has not been changed and it was 9:30 when the parcel post arrived at the South Manchester postoffice this morning.

SUES CONSTABLE DUFFY IN STOLEN GOODS CASE

Cambridge Concern Claims Attachment Served by Him Was Illegal; Wesleyan Frat Case.

Constable James Duffy was served with papers yesterday in a suit for \$700 damages brought by the Economy Products of Cambridge, Mass., as the sequel of the attachment by the constable, last January, of a quantity of food stuffs at that time alleged to have been stolen from a Wesleyan University frat house in Middletown by Joseph Lep and Mrs. Evelyn Cripps and stored in Manchester.

The goods, which have become the subject of a series of complications, were supposed to have been purchased for the supply of the frat house, where Mrs. Cripps was employed in a managerial capacity. They were sent here and stored in a house on Birch street.

Shortly after their discovery the firm of C. A. Dorr of Boston laid claim to the supplies and they were attached by Constable Duffy on a writ issued by a Middletown lawyer, and placed in storage.

The writ was served by Deputy Sheriff Henry Barnard of Hartford and is returnable to the Superior Court at Hartford on the first Tuesday in May.

EPWORTH LEAGUERS HONOR REV. GREER

Assistant at South M. E. Church to Be Given Pulpit at Next Conference.

Rev. James E. Greer who has been assistant pastor at the South Methodist church for nearly two years, was the guest of honor at a social which followed the regular meeting of the Epworth League last evening.

Rev. James E. Greer

strings leading in all directions. Through a little maneuvering, Mr. Greer found himself following a string which led to a box.

District Superintendent Myron Genter has notified Rev. Mr. Greer to call in extra help to fight it. The company and the additional men that were called to help fight the fire were at work nearly two hours before the fire was fully extinguished.

The late arrival of the parcel post has made necessary an extra trip to Rockville each morning. When it was found that the parcel post did not arrive at the usual time the first morning, incoming mail arrangements were made with Edgar Mohr to meet the train at 9 o'clock and carry the parcel post to Rockville.

DEMOYAY SQUARE CLUB TO WORK M. M. DEGREE

Former Members of Young Men's Lodge to Occupy Chairs Here on Tuesday Night.

At the regular Masonic communication of Manchester Lodge, No. 73, on Tuesday, March 24, the Master Mason degree work will be exemplified by the DeMolay Square Club of Hartford.

Let Us Invest Your Money In Mortgages

On good reliable local properties. We handle all the details.

ARTHUR A. KNOFLA "Service That Satisfies" 875 Main St. Phone 5443

HARTFORD ORGANIST IN SUNDAY PROGRAM

Miss Esther Nelson to Give Radio Broadcast Under Auspices of Electric Company.

A diminutive young woman will usurp a position previously granted only to noted musicians of the stern sex when Miss Esther Nelson sits before the console of the Horace Bushnell Memorial organ in Hartford at 3:30 o'clock tomorrow night to broadcast the weekly recital transmitted from that point by Station WTIC.

"Like tutor, like pupil," might headline this announcement, inasmuch as Miss Nelson, by broadcasting this program, will be following in the footsteps of her teacher, Lynnwood Farnam, noted Canadian organist of the Church of the Holy Communion in New York City.

Miss Nelson is one of the leading musicians of Hartford. She has been organist and choir director of the Church of the Redeemer in the Connecticut capital for seven years and, beginning in 1925, broadcast a recital each week for three years from the studios of the Austin Organ Company through Station WTIC.

During the Dunhill Men program over radio station WYBZ and WBSA at 11:21 o'clock last night quite a bit of publicity was accorded the Spring Opening in Manchester next Wednesday evening through the courtesy of Dunhill's, of which chain there is one store located here.

POLICE COURT

William Wilson of 24 Knighton street, was found not guilty of non-support in Police Court this morning.

The accident took place in the small hours of Thursday morning, Eolin being a member of the night shift. When he fell his body hit the ladder several times before he landed at the bottom and his escape from serious injury is regarded as extremely lucky.

The plant is being built by Stone & Webster of Boston through one of their engineering organizations.

Prospect Street New Home For Sale High, quiet location conveniently near mills and Hartford Road bus line.

T. D. Faulkner Co. REALTORS 84 Pearl St. Tel. 2-2241

Sheet Metal Specialties

If you have an intricate job or something out of the ordinary and requiring expert workmanship this is the shop to bring it to. Material and workmanship of the best.

E. A. LETTNEY Plumbing and Heating Contractor.

38 Main St. Tel. 3036

A Used Car for \$

for details SEE COLE MOTOR SALES 91 Center St. Telephone 8725

OLD SINKS Breed DISEASE

NO MATTER how hard you try, you can't keep an old style sink clean. Cracks and corners fill up with dirt and grease, and germs and insects are bound to breed there.

Just the right height—wide, comfortable—it's a joy to work at it.

And they are reasonable in price. A visit to our show room will convince you of that. It's a simple matter to take out your old sink and install a new one between breakfast and lunch time.

20x30 ONE-PIECE PORCELAIN ENAMELED KITCHEN SINK \$12.26 We are authorized Barnes Enamelware dealers. Buy your enamelware from us and save money.

CARL W. ANDERSON, Inc. Showroom and Office 57 Bissell St.

HAS 25 FOOT TUMBLE BUT BREAKS NO BONES

Hilding Bolin Falls from Ladder, Is In Hospital With Bruises and Shock.

Hilding S. Bolin, son of Mrs. Carloline Bolin of 235 Center street, fell 25 feet from a ladder while working on the new power plant of the Hartford Electric Company under construction near Bratnard field, and escaped without so much as a broken bone, it was learned today.

The accident took place in the small hours of Thursday morning, Eolin being a member of the night shift. When he fell his body hit the ladder several times before he landed at the bottom and his escape from serious injury is regarded as extremely lucky.

The plant is being built by Stone & Webster of Boston through one of their engineering organizations.

Prospect Street New Home For Sale High, quiet location conveniently near mills and Hartford Road bus line.

Sheet Metal Specialties

If you have an intricate job or something out of the ordinary and requiring expert workmanship this is the shop to bring it to. Material and workmanship of the best.

E. A. LETTNEY Plumbing and Heating Contractor.

38 Main St. Tel. 3036

A Used Car for \$

for details SEE COLE MOTOR SALES 91 Center St. Telephone 8725

OLD SINKS Breed DISEASE

NO MATTER how hard you try, you can't keep an old style sink clean. Cracks and corners fill up with dirt and grease, and germs and insects are bound to breed there.

Just the right height—wide, comfortable—it's a joy to work at it.

And they are reasonable in price. A visit to our show room will convince you of that. It's a simple matter to take out your old sink and install a new one between breakfast and lunch time.

20x30 ONE-PIECE PORCELAIN ENAMELED KITCHEN SINK \$12.26 We are authorized Barnes Enamelware dealers. Buy your enamelware from us and save money.

CARL W. ANDERSON, Inc. Showroom and Office 57 Bissell St.

What is missing?

Obviously, the necessary third support. That is how we feel about it when we see men with money to leave, and people to leave it to—but with no adequate plan to safeguard it for the protection of those to whom it will go.

It is one thing, you know, to make your will and plan for the disposal of your property... It is another thing to be assured beforehand of the business-like settlement of your estate.

Why leave this important task in inexperienced hands? It is our specialized business to act as executor and trustee under wills. Years of experience fit us to serve you and your family in this work.

The Manchester Trust Co. South Manchester, Conn.

Try Our Special Box of MIXED SPRING FLOWERS \$1.50 Anderson Greenhouses Phone 8886

FOOD SALE Saturday, March 22, 2:30 p. m. PAGANT'S STORE Depot Square Laddied Aid Society, 2nd Congregational Church

Don't Forget TODAY IS

Free Tube Day AT

KEMP'S, INC.

A Set Of Tubes Will Be Given Free With Every Atwater Kent Radio Sold Today!

A Saving of \$23 Offer Good for Today Only

KEMP'S, INC.

BOYS!!

Watch For Further Announcements On Our FREE Bicycle Contest

Full Particulars April 1st

CAMPBELL'S Service Station

Corner Main Street and Middle Turnpike DIAL 7114

COMPLETE LUBRICATION

DRIVE IN

JOHN H. LAPPEN INSURANCE SERVICE Phone 7021 19 Lilac St.

WATKINS BROTHERS, Inc. Funeral Directors ESTABLISHED 55 YEARS CHAPEL AT 11 OAK ST. Robert K. Anderson Funeral Director Phones: Office 5171 Residence 7494

It Is Better To Have Travelers Automobile Insurance and not need it than not to have it—and need it! Don't Gamble—Insure Telephone Now JOHN H. LAPPEN INSURANCE SERVICE Phone 7021 19 Lilac St. PROPERTY DAMAGE COLLISION The Moral License to Drive