

NET PRESS RUN
AVERAGE DAILY CIRCULATION
for the Month of October, 1930
5,532
Members of the Audit Bureau
of Circulations

Manchester Evening Herald

THE WEATHER
Forecast of U. S. Weather Bureau,
Hartford
Generally fair and colder tonight
and Sunday.

VOL. XLV., NO. 46. (Classified Advertising on Page 13.) SOUTH MANCHESTER, CONN., SATURDAY, NOVEMBER 22, 1930. PRICE THREE CENTS

U. S. POPULATION JUST 122,775,046

Final Figures Announced By Census Bureau—16 P. C. Increase in Decade—Con- necticut's Total 1,606,903

Washington, Nov. 22.—(AP)—The 1930 population of the United States is 122,775,046.

This figure was announced today by the Census Bureau as the final total of the compilation it started at the beginning of the year. All revisions have been completed.

The census report shows the number of inhabitants of the 48 states increased in the preceding decade by 17,064,426, or 16.1 per cent. The 1920 population was 105,710,620.

In the column showing the percentage of increase by states was a key to several important trends of the past ten years. Leading in this table was California with 33.7 per cent, Florida on its heels with 31.8, both showing the pull of climatic attractions. Third with 32 per cent was in Michigan, center of the fast growing automobile industry. Fourth was Arizona with 30.3.

Shift to Suburbs

New Jersey had 28.1 suggestive of the shift from metropolises to adjacent suburban territory. Texas, 24.9, and North Carolina, 23.9, pointed to the southern advance in industry and agriculture. Oregon had 21.8, a symptom of the westward shift. New York ninth in rank, had 21.2.

For tenth place West Virginia and Louisiana tied at 18.1 per cent.

California led also in total gains, adding 2,250,390 inhabitants while New York state gained 2,202,839. Michigan, Texas and Illinois were the only other states to gain more than one million. Only state Montana, lost population, dropping 11,283.

Today's announcement included the outlying territories and possessions, except for the Philippines Islands. Substantial increases were shown by Porto Rico, Hawaii, and the Canal Zone, with the Virgin Islands the only loser.

The following table gives the population of the states:

(Continued on Page 4.)

CHAMBER ACTS TO FORM A NEW RELIEF GROUP

Calls Upon Selectmen and Service Club Members for Organization To Cope With Employment Problem.

The Chamber of Commerce announced today, through its president, Emil L. G. Hohenthal, Jr., that the Chamber is working up a representative organization to deal with the unemployment situation in Manchester. The Board of Selectmen have already agreed to co-operate, as have the Kiwanis and Lions clubs.

The Board of Selectmen has named George Keith and Albert Jackson to serve on the committee, the Kiwanis Club has named Stephen Hale and E. J. Holl. The Lions Club will name its representatives Monday night and word is expected from the two Chamber delegates who have been asked to serve.

Others to be called

It is likely that two others, who will be delegates at large chosen because of their contact with the unemployment situation in town, are expected to sit on the committee, making a group of ten.

This representative committee will meet and study the situation and set up whatever plans are found practicable in assisting the unemployed of Manchester. The meeting is expected to be held Tuesday of next week.

The Chamber feels that it is its duty to call this conference, President Hohenthal said this morning. Although many difficulties are anticipated in the erection of effective machinery for the relief of the unemployment situation, nevertheless it is necessary to have some such representative group of men meet and discuss the question, he said.

AS RESCUED CREW CLIMBED TO SAFETY

Here's the end of a thrilling 216-mile dash through heavy seas to save the lives of 28 persons on the sinking Swedish freighter Ovidia. In this remarkable picture, by NEA Service and The Evening Herald you see how the first lifeboat from the freighter drew alongside the liner Mauretania and Captain Alex Carlsson, right, and his wife, left, climbed the vertical ladder to safety. Captain S. G. McNeil of the Mauretania had raced throughout the previous night with the liner America, commanded by Captain George Fried, hero of two previous sensational rescues, to reach the stricken vessel. The Mauretania, former speed queen of the Atlantic, arrived first, and the America stood by, sheltering the lifeboats from the wind as they made their way to the side of the Cunard vessel.

MILLIONS FROM RACKETEERS DISCLOSED IN NEW YORK

Underworld Preys On Activities Ranging From Funerals To Milk For Babies; Fifty Complaints Received

New York, Nov. 22.—(AP)—Complaints indicating that racketeers obtain millions of dollars annually preying upon activities ranging from funeral processions to corner golf courses were before the authorities today in their onslaught against the underworld.

After receiving fifty statements testifying to fifteen rackets in the city, District Attorney Thomas C. Crain said "it would appear that they have their hands in everything from the cradle to the grave—from babies' milk to funeral coaches."

Many Rackets

On the basis of one complaint, Mr. Crain estimated that gangdom shakes down \$5,000,000 annually from the consignees of ship and rail freight, levying a tribute of three cents on every hundredweight of goods delivered here.

Other complaints claimed that the operators of independent laundries and cleaning and dyeing shops pay more than a million dollars a year into the coffers of the underworld.

Additional lines from which gangsters rake off vast sums were listed as follows: Funeral coaches; musicians in cabarets, theaters and dance halls; miniature golf courses; unorganized labor, and night patrols for merchants' stores. In every case refusal to pay means personal injury or destruction of property, the letters stated.

HUNTERS KILL MAN

Atlanta, Mich., Nov. 22.—(AP)—Four deer hunters were held in the Oscoda county jail today in connection with the fatal shooting of Verne Bennett, of Port Huron, near Lewiston, Thursday evening.

The men are Chester Zimmerman, Coleman, Frank Krohn, Eugene Siegrist and Charles D. Foster, all of Richmond. Zimmerman is said by the officers to have admitted firing the shot.

The hunters were arrested in a deer camp 12 miles north of Mio. Sheriff Charles Brown, said the men said the shooting was accidental. The men told the sheriff they were driving near Lewiston when they saw something moving in the underbrush beside the road. Zimmerman said he opened fire from the car.

STORMS IN FRANCE

Paris, Nov. 22.—(AP)—A south-westerly gale howling over the western coasts of France today had taken three lives and done some damage to shipping.

Great Britain Defendant In a Suit for \$80,000,000

Istanbul, Nov. 22.—(AP)—Two suits to recover the value of confiscated property in Iraq and Palestine, including the Mosul oil fields. Thirty-seven other descendants are abstaining from the action. None of the plaintiffs were in court today.

Counsel for the London government claimed that the investors had lost their Turkish nationality and had ceded their rights of inheritance to various English companies. The tribunal will pronounce decision December 14.

(Continued on Page 2.)

WILD RUMORS OF RED UPSET FROM LATVIA

One Says Stalin Was Mur- dered—Others Tell of Mutinies Among Russian Soldiers; Arrest Leaders.

London, Nov. 22.—(AP)—Rumors and reports, none of them confirmed, of serious unrest and disturbances in Soviet Russia, persisted in the capitals of Europe today despite repeated denials of them by Russian spokesmen.

The most important of the reports was contained in a Reuters dispatch from Riga, Latvia hot-bed of eastern European rumor, that Joseph Stalin, Communist Party and in effect, head of the Soviet government, was murdered in Moscow yesterday.

Reports Denied

Tass, the Soviet official news agency, answered the report with cablegrams to its world affiliates declaring that all rumors of M. Stalin's assassination were "malicious and absolutely unfounded inventions." The same cables also denied reports of mutinies of Red soldiers and of wholesale arrests of prominent leaders, and said the reports were designed by anti-Soviet leaders to divert public attention from the forthcoming trial of "Ramzin and other wreckers."

AMERICAN ARTISTS NOW FACE TROUBLE

Composers and Authors Are Without Copyright Protection Abroad.

Washington, Nov. 22.—(AP)—The closing of European markets to American creative genius is threatened unless Congress enacts at the coming session a measure to permit American entry of the copyright union.

American composers and authors are now without automatic copyright protection abroad. Only by a technical assumption, of British citizenship, allowed as a courtesy by the British government, have they been able to procure copyright of their works under the Union. This privilege is to be denied after next August.

Millions in Losses

The closing of European markets for American plays, motion pictures, literature, songs and other works, would involve losses of many millions.

The United States, Russia, China and Spain are the only nations of consequence not belonging to the Union.

Chairman Vestal of the House patents committee and Representative Lanahan of Texas, the ranking minority members, are planning to renew efforts for passage at the December session of the bill to revise the existing copyright law of 1909.

CLAIMS AIRPLANE FOR BACK SALARY

Flyer Who Took Promoter To Chicago To Flee Credit- ors Never Was Paid.

Chicago, Nov. 22.—(AP)—An airplane was claimed today by Col. Dean Lamb, Canadian aviator, as payment for services which included the flying of Charles V. Bob, promoter, from the scene of his financial troubles in New York to Chicago.

The plane, Lamb told aviation officials at the Municipal Airport was given him by Bob, who disappeared early in October but who recently surrendered in New York on charges growing out of his company's failure and was released on \$50,000 bond.

Lamb said that he and Bob stayed at a Loop hotel here until October 10, after landing at Municipal Airport from New York. They left the hotel together for a rural district not disclosed and later separated.

Lamb exhibited a bill of sale and license card for the plane, which he said Bob presented him in lieu of three months back salary and another bill. The aviator was told he must present the original "title form" issued to the financier and signed over by Bob to him.

Lamb declared he planned to use the plane on a tour in China.

That Is U. S. Stand At Geneva— Japan's Envoy Objects— Says His Nation Needs Defense.

Geneva, Nov. 22.—(AP)—Hugh S. Gibson, speaking for the United States, today told the preparatory disarmament commission that full exchange of information regarding war materials was essential to the success of any disarmament treaty.

The United States, he said, already employs a system of full publicity and exchange of information. His statement was made during a speech supporting a Dutch proposal to this effect. The Canadian delegation also sponsored the policy.

N. Sato, the Japanese delegate, however, declared that Japan could not accept any such exchange of information which he considered as contrary to the interests of national defense.

Japan's Position

Obligations under Article Eight of the League of Nations Covenant he interpreted as permitting a country always to consider its defense requirements.

General de Marinis withdrew Italy's reservation made at a previous session of the committee and threw his support to the Dutch plan for an annual report of all arms and ammunition in service and reserves.

The entire difficulty question was referred to a sub-committee including the United States and other large powers.

Federal Union in India Is Belief Now in London

London, Nov. 22.—(AP)—A wide-held view that the India round table conference is headed toward shaping a Federal Union of Indian states and British India provinces was apparent in conference circles today.

There was widespread feeling that Prime Minister MacDonald's assurance given the Indian delegates that the presentation of their case had not fallen on deaf ears, and intimating an eventual federation status for India, had done much to smooth difficulties in the way of eventual agreement.

The great task now before the delegates is to hammer out details of agreement in long weeks of committee work which will start Monday. There were no meetings of the conference today.

While the tone of the London press toward the last week of the conference activities is friendly, there are many editorial warnings that the assembly is just now approaching its real problems, problems which will be very difficult although not necessarily insuperable.

PUT CONSOLIDATION UP TO TOWN VOTERS

GRAHAM MURDER PUZZLES SLEUTHS

One of Jersey Clues Leads To New Haven—Odd Tri- angle Confronts Officials.

Teaneck, N. J., Nov. 22.—(AP)—Investigation of the killing of Richard Graham, plumbing contractor, extended into other cities today as police sought details of the past life of Harry Elbers, the confessed slayer.

A will, found yesterday, which provided for the disposition of an estate capable of producing an income of \$1,500 a year sent investigators to New Haven, Conn., where Elbers formerly lived and to other cities in an effort to learn if he possessed such a fortune.

Two letters from Elbers to his wife stating that he knew of her relations with Graham and saying he had forced Graham to pay him a large sum of money also were found.

Husband Silent

Elbers has refused to make any statement other than the bare assertion that he shot Graham.

Mrs. Elbers, who also is charged with murder because she made a telephone call which brought Graham to the Elbers home where he was killed, was asked if she fired the shots. She refused to answer, on advice of her lawyer.

Police are seeking an order permitting them to open a safe deposit box held by Elbers in the West Englewood National Bank.

MAROONED BY SNOW FORTY ARE SAVED

Snowplough Digs Path To Hut In North Dakota Which Shelters Autoists.

Chicago, Nov. 22.—(AP)—Fifty winter snows still buried some sections of the northwestern plains states today while details were recounted of a storm drama—the rescue of forty persons from a storm bound tar papered hut in North Dakota.

Their rescue was effected by the crew of a snowplough which dug a path to the hut, five miles from Mandan, N. D. The hut's occupants had been forced to abandon the autos and remain for 24 hours in the small dwelling, their only available shelter. A number of women and children were among the rescued. None of them, however, suffered any ill effects of their experience.

Their plight was discovered by several men who had been able to force their way over the snow covered roads to Mandan.

Meanwhile conditions in other sections of North and South Dakota and western Nebraska were somewhat nearer normal today as a result of communication repairs, and there was time to take stock of the damage done. Wire and power off-line in North Dakota figured damage to their lines would be between \$250,000 and \$500,000.

The storm was the worst November snow fall recorded in North Dakota in 22 years, pioneer residents said.

SCREEN STAR ENGAGED

Hollywood, Cal., Nov. 22.—(AP)—Natalie Moorehead, blonde vamp of the screen, has announced her engagement to Alan Crossland, film director. She said they plan to marry within two weeks. Miss Moorehead declared she is a vamp for the cinema only, observing "most men prefer to do the vamping themselves."

Explains Figures

After the meeting was opened Mr. Keith was asked to explain the figures that had been compiled on the proposition. He explained that these figures were based on present available information and therefore were liable to change at whatever time consolidation is adopted. They will not vary perceptibly, however, he said. A complete copy of these figures and the arguments contained in letters to the Selectmen will be found further on in this report.

Open Discussion

After Mr. Keith had read his figures the meeting was thrown open for discussion. The first speaker was Sherwood Gowers. He asked why other propositions contained in the charter revision proposals of two years ago were not being put forward now. Mr. Keith explained that it was the belief of the Selectmen that a better understanding of these many problems could be reached if they were treated individually.

Mrs. Andrew Healy asked what procedure in acting upon consolidation it was planned to follow. Mr. Keith said that it was first planned

COPS AND BANDITS IN PISTOL FIGHT

Greenwich Officer Shot In Hand—Chase Through City's Streets; Men Escape

Greenwich, Nov. 22.—(AP)—Two suspected holdup men drove their big car through a fusillade of police bullets in the downtown district early today, returned to the fire and escaped, leaving one policeman facing the probable loss of two fingers, struck by one of their bullets.

Later the car was found abandoned in East Port Chester, near the New York state line. Blood on the cushions in the front seat indicated one of the police bullets may have found a mark.

A wooden license plate bearing 1930 Louisiana number attached to the rear identified the machine. On the front was a regulation metal plate, bearing the same license number. The car was first spotted on the Boston Post road by Motorcycle Policeman William Fyne of the Greenwich police department who recognized it from the wooden license plate, as the one described in a broadcast by the Norwalk police. The occupants were suspected of a holdup in Norwalk last night. Fyne set out in pursuit.

The car drove on at tremendous speed. One of the occupants turned and fired three shots at the pursuer as the chase continued around corners and through the outlying streets toward the business section. Fyne drew close and emptied his revolver at the fugitives before they succeeded in eluding him.

In the business section, Officer James Healy was on traffic duty. He too recognized the car as it came speeding toward him, and likewise became a target for the occupants fire as he tried to stop them. One bullet struck him in the right hand. He will probably lose the middle finger and possibly the forefinger.

The more attempt was made to stop the fleeing car before it got away. Nelson Macy of Greenwich tried to block the way with his own machine but the other car dashed around him and escaped.

WIN BIG PRIZE

Belfast, Northern Ireland, Nov. 22.—(AP)—Matt Prescott, an official in the Ulster ministry of agriculture and low breeder, today won half of the \$1,823,820 first prize in the Dublin Hospital Sweepstakes.

Associated with Prescott were Frank Ward and John Torney. They had sold a half interest in their ticket on the winning horse Glorious Devon, in the Manchester November Handicap for \$11,500.

WIN BIG PRIZE

Belfast, Northern Ireland, Nov. 22.—(AP)—A couple of Belfast bartenders who have been polishing glasses for a comfortable number of years, split half a million dollars today with a clerk in the Ulster Department of Agriculture because Glorious Devon led the field home in the Manchester November Handicap.

They would have had a million to share if they hadn't taken on a fourth partner who bought for \$11,500 half their lucky ticket in the Dublin Hospital Sweepstakes on the race.

Frank Hard and John Torney, against whose mahogany bar many a Belfast man has leaned, bought the ticket originally with Matt Prescott, who works in the office of the Ulster Minister of Agriculture.

Other Winners

Eleven Americans and Canadians figured in the winning, and A. Dave, of Vancouver, B. C., stands to collect \$400,000 if he held on to his ticket for Coligny II, who finished three lengths behind Glorious Devon.

A woman who has lived for twenty-five years in the tiny village of Workshop on the edge of Sherwood Forest, drew Nestorian and \$200,000 fell into her lap.

A. B. Harris and John Tanagana of New York, and U. Detoh, who lives in Manila, P. I., are worth

(Continued on Page 2.)

NO INDIAN NAME FOR CENTER PARK

The annual meeting of the Board of Park Commissioners was attended by President William C. Cheney, and Commissioner P. J. O'Leary, Mrs. Albert L. Crowell, Mrs. H. O. Bowers, Town Treasurer George H. Waddell and Superintendent Horace F. Murphy.

Mr. Cheney reported that the South Manchester Water Company would extend a pipe to a convenient point on the bank on Edgerton street where a line could be extended to the edge of Center Springs Pond for spraying the skating surface this winter.

After a discussion regarding financial assistance to the winter carnival it was decided that the board had no authority to contribute money for this purpose.

A letter from Horace B. Cheney in which he stated that he is working with Mathias Spies in making an Indian map of Connecticut, giving Indian names and locations where there are no records.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

The commissioners voted to have the flag raised in parks provided with a flag pole on the following days: Lincoln's Birthday, Washington's Birthday, Memorial Day, Flag Day, Independence Day, Labor Day.

Columbus Day, Armistice Day and Thanksgiving Day. The officers re-elected for the year are: President, William C. Cheney; vice president, Mrs. H. O. Bowers; secretary, W. W. Robertson; treasurer, W. W. Robertson; secretary pro tem, Horace F. Murphy.

KIWANIS PROGRAMS FOR N. E. OUTLINED

Chicago, Nov. 22.—(AP)—The program of Kiwanis clubs in New England for the coming year was outlined today at the international meeting held by Dr. F. E. Dow, governor elect of the district.

Officers of the 48 clubs in New England take over their duties January 1. Dr. Dow said the clubs are sponsoring short courses in agriculture, conducting business shows and preparing Christmas parties for the poor.

BELFAST BARKEEPS WIN BIG FORTUNES

£10,000 each if they still have their tickets on starters. A lot of others are richer for the sweepstakes too, for there were only 28 horses in the race and \$245,718 was to be divided among those who held horses other than the first three to finish.

Tickets on horses which ran, no matter how they finished, were worth about \$9,825 each. Even those who drew horses which were scratched are richer by \$2,670 each.

Even those who drew horses which were scratched are richer by \$2,670 each. Among these are: Bostonick Toiler (21 Moore street), Boston, Mass., who had Break of Day; Margaret Cohalan of New York City, who had Brown Tony; C. E. Bailey of Peterborough, Ont., who drew Sans Estoir; A. Cowie, Uno, Manitoba, who had Utmajeur, and E. C. Wilson, of Mattawa, Ont., who drew Bowler of Roses.

The "Field" was drawn by E. Billington, of Lockport, Manitoba, but the sweep authorities had not explained this morning what that prize was.

J. Cullen, of Winnipeg, also shares \$9,825 for a runner, having drawn the horse Selina Thompson, the widow of Workshop, collects \$204,565 on Nestorian, a 100 to 1 shot, which finished four lengths behind Coligny II, priced at 40 to 1.

Glorious Devon is owned by Lord Glanely. The winner is by Pomern, out of Sky Glory. The race stakes, for a mile and a half course, were \$7,500.

HUTCHINS CALLED EDUCATION'S HEAD

tion is, but insists that this experiment may go far toward finding out. "All we know now," he said, "is that a student leaves the junior college after he has passed 18 courses with a minimum scholastic average."

CHILDS LEFT ESTATE VALUED AT \$5,872,662

New York, Nov. 21.—(AP)—William Hamlin Childs, chairman of the board of the Son Ami Company, Inc., left a net estate of \$5,872,662, a transfer tax report reveals.

Manchesters people did not escape when the failure of Fuller, Richter, Aldrich & Company, Hartford brokers closed their doors. In the list of unprotected depositors with the company are six from Manchester who are involved to a total of \$18,718.

The largest amount for an individual is \$9,191, another is \$4,762, another \$2,200 and the others from just above \$1,000 to under \$800.

POLAND VOTES TOMORROW

Warsaw, Poland, Nov. 22.—(AP)—A sharp battle of ballots is predicted for Poland tomorrow when all Poles of over 30 years of age bearing the franchise go to the polls to elect 111 Senat members.

The government's opposition forced into a minority in Sejm by last Sunday's elections are making special effort to maintain a majority in the Upper House so as to preserve for themselves a forum for party expressions.

ENGINEER KILLED

Nantes, France, Nov. 22.—(AP)—The alacrity with which passengers scrambled out of the Paris-St. Nazaire express when its locomotive and first two coaches tumbled into the river Loire near here last night was believed today to have prevented a heavy loss of life in the wreck.

As it was only the engineer of the train is thought to be dead, and twelve persons injured. The engineer is believed to have been swept away by the river torrent and drowned. Three of the injured persons were members of the train crew. The injuries were principally bruises.

ABOUT TOWN

The Masonic social committee will meet Monday evening at 8 o'clock in the Masonic Temple.

Dilworth-Cornell Post, No. 102, of the American Legion, will hold its installation of officers Monday evening at 8 o'clock at the Army.

Winners in the pinocle tournament at the Army and Navy club were Fred DeHope and Otto Sonniksen. Their score was 6214, and they win the Thanksgiving turkey. Edward Quish and Peter Frey were second with a score of 6083 and they get chickens. Frank McCaughy and William Brock for last night's sitting ran up 1068 and also win chickens. The second tournament will start on Friday evening of next week. Any player who did not enter the first may leave their names at the clubhouse. The drawings for partners will take place at 7:30 that evening.

The enlarged Reredos Screen at the South Methodist church will be formally dedicated and unveiled at a vesper service tomorrow afternoon at 4:30 o'clock. The dedication service will be in charge of Rev. Robert A. Colpitts and an organ recital will be given by Carl McKinley. The offering will be lifted for the music fund.

Officers of Helen Davidson Lodge, Daughters of Scotia were installed last evening. The ceremonial work was in charge of Deputy Miss Grieg of Groton and her staff. Grand Secretary Janet Rutherford of Hartford and a delegation from Ellen Douglas lodge was present. The meeting was followed by a social time. The officers for the coming year are: Chief daughter, Mrs. Selina Sommerville; sub-chief daughter, Mrs. Maude Torrance; chaplain, Miss Alice Anderson; past chief daughter, Mrs. Mary J. Thompson; conductor, Mrs. Elizabeth Come; assistant conductor, Miss Mary Thompson; recording secretary, Miss Esther Sutherland; treasurer, Miss Mary McLean; financial secretary, Miss Margaret McLean; inside guard, Mrs. Agnes Park; outside guard, Miss Mary Somerville; pianist, Mrs. Margaret Sutherland. Mrs. Mary Thompson was chosen trustee for three years. Mrs. Agnes McLean for two years and Mrs. Mary McCann for one year.

Eighteen tables were filled with players at the whist held last evening in the City View dance hall on the corner of Main and Elm streets. Prizes were Mrs. Jessie Keeney and J. H. Stevenson; Mrs. C. I. Smith of Hartford and William Wiganowski, second and Miss Susie Gleason and Earl Miner, third. Dancing followed, with Irving Wickham at the piano and Charles Burke playing the violin.

Helen Davidson Lodge, Daughters of Scotia, is planning to have a theater party in Hartford Friday evening of next week. Members who wish to go should call Miss Nellie Haggart not later than Monday evening.

Miss Madeline Logan of Hilliard street entertained at bridge last evening at her home. The first prize was won by Miss Florence Shaw and the consolation by Miss Mabel Sullivan of Hartford.

Mrs. Clifford Wright won the door prize at the Manchester Green Community club's whist last night. First prizes were won by Miss Jane Scranton and F. J. Schonhaar; second by Mrs. John Hayden and W. H. Cowles and consolation by Mrs. Jennie Cook and Earl Hayden. Dancing continued until midnight.

The Army and Navy club defeated Hose Company No. 3 in horse-shoe pitching, three games out of four. The standing of the players is as follows: George Eddy and D'Amico, 51; M. Suhle and J. Sharp, 35; Vesco, 50; Harry McCormick and Vesco, 50; Harry McCormick and James Thompson, 21; McCormick and Thompson, 50 and Suhle and Sharp 47. George Eddy and Lamprecht, 50; McLaughlin and Vesco, 15. Wednesday night they will play Manchester Green at the Army and Navy clubhouse at 7:30. Suhle had 11 fingers, Sharp 13, Eddy 26, McCormick 10, Thompson 23, McLaughlin 17, Vesco 3.

Manchesters people did not escape when the failure of Fuller, Richter, Aldrich & Company, Hartford brokers closed their doors. In the list of unprotected depositors with the company are six from Manchester who are involved to a total of \$18,718.

The largest amount for an individual is \$9,191, another is \$4,762, another \$2,200 and the others from just above \$1,000 to under \$800.

POLAND VOTES TOMORROW

Warsaw, Poland, Nov. 22.—(AP)—A sharp battle of ballots is predicted for Poland tomorrow when all Poles of over 30 years of age bearing the franchise go to the polls to elect 111 Senat members.

The government's opposition forced into a minority in Sejm by last Sunday's elections are making special effort to maintain a majority in the Upper House so as to preserve for themselves a forum for party expressions.

ENGINEER KILLED

Nantes, France, Nov. 22.—(AP)—The alacrity with which passengers scrambled out of the Paris-St. Nazaire express when its locomotive and first two coaches tumbled into the river Loire near here last night was believed today to have prevented a heavy loss of life in the wreck.

As it was only the engineer of the train is thought to be dead, and twelve persons injured. The engineer is believed to have been swept away by the river torrent and drowned. Three of the injured persons were members of the train crew. The injuries were principally bruises.

PRESIDENT AGAINST SINKING FUND USE

Regardless of Prospective Deficit He Opposes Plan To Suspend Fund For Next Year.

Washington, Nov. 22.—(AP)—Regardless of a prospective deficit, President Hoover has disapproved suggestions for suspending this year, all reduction of the public debt.

In the interest of sound government financing, the chief executive announced yesterday he wished left alone the sinking fund, set aside for reducing the obligations of the United States. With his announcement, what hopes remained for a continuance of the current one per cent reduction in income tax rates sank to a new low.

The proposal had been made in several quarters that the sinking fund, now about \$480,000,000 a year be applied through Congressional authorization against this year's expenditures. It was hoped to avert, or reduce, the deficit, the deficit and also permit continuance of the low tax rate.

Other Funds Available

The President indicated other funds which have been applied to debt reduction during the surplus years would be available for current use. These include foreign debt payments and other receipts which have not been needed for immediate government operations.

The government now is far ahead of the statutory requirements in the matter of debt reduction. From the peak of \$26,000,000,000 the nation's obligations have been reduced in ten years to \$16,000,000,000. It was this condition that inspired the proposal to leave the debt unreduced for one year. Even before the President's announcement, however, both the Treasury and several Congressional leaders had made known they would not recommend it.

BRUSH FIRE RAGING

San Bernardino, Cal., Nov. 22.—(AP)—Driven by a heavy wind a raging brush and timber fire swept over 1,000 acres in Waterman canyon within two hours early today and branched out over surrounding mountains. Calls for 500 fire fighters were sounded by Forestry Service men.

The flames were believed to have started when high winds blew down power lines. Several cabins at Ten Oaks in Waterman canyon were burned and tenants forced to flee.

Students of the Sherman School for Indians, at Riverside, were summoned to aid the rangers and various American Legion Posts in San Bernardino and surrounding cities were appealed to for men.

FLIERS HONORED

Nova Goa, Portuguese India, Nov. 22.—(AP)—The Portuguese aviators Moreira Cardoso and Sarmento Pimental today were saluted by 21 guns as they made a perfect landing at Mormugao Airport after a flight from Lisbon which started November 13.

They rode in triumph to the cathedral, where a solemn Te Deum was sung. Later they attended a special session of the City Council where they received the city's gift of 12,000 rupees (about \$4,200).

LOST!

A Sum of Money With Check in vicinity of South Main St. Finder please telephone 6348. Reward!

Manchesters people did not escape when the failure of Fuller, Richter, Aldrich & Company, Hartford brokers closed their doors. In the list of unprotected depositors with the company are six from Manchester who are involved to a total of \$18,718.

The largest amount for an individual is \$9,191, another is \$4,762, another \$2,200 and the others from just above \$1,000 to under \$800.

POLAND VOTES TOMORROW

Warsaw, Poland, Nov. 22.—(AP)—A sharp battle of ballots is predicted for Poland tomorrow when all Poles of over 30 years of age bearing the franchise go to the polls to elect 111 Senat members.

The government's opposition forced into a minority in Sejm by last Sunday's elections are making special effort to maintain a majority in the Upper House so as to preserve for themselves a forum for party expressions.

ENGINEER KILLED

Nantes, France, Nov. 22.—(AP)—The alacrity with which passengers scrambled out of the Paris-St. Nazaire express when its locomotive and first two coaches tumbled into the river Loire near here last night was believed today to have prevented a heavy loss of life in the wreck.

M. H. S. WILL DEBATE WITH AGGIE FRESHMEN

Local School To Meet Storrs Collegians For First Time; Other Argumentative Dates.

Manchester High School will pit its debating team against that of the Connecticut Agricultural College freshman in the opening contest of the season on Wednesday, January 14. It was announced today by Coach Alford Jenkins. The initial debate of the year will take place at Storrs. It will be the first time Manchester High and Connecticut Agricultural college have met in debate.

Coach Jenkins has selected his team and is drilling it. The members are John Lloyd, Louis Sullivan, Austin Johnson, and George Marlow. Marlow, a junior, will be the alternate. Lloyd is also a junior while Sullivan and Johnson are seniors.

The subject is "Resolved that all nations should adopt a policy of free trade." Manchester will take the negative. Each speaker will talk for ten minutes and then speak five minutes in rebuttal. A single judge will make the decision.

Coach Jenkins also announced that arrangements have also been made for a debate with the Wesleyan University freshmen, the date for ten minutes and then speak five minutes in rebuttal. A single judge will make the decision.

HORSE RACE WINS WIDOW FORTUNE

Manchester, England, Nov. 22.—(AP)—Glorious Devon, a 25 to 1 shot, today won the Manchester November Jandicap and with him carried a prize of more than \$1,000,000 in the Dublin Hospital Sweepstakes the ticket for which was sold to a Belfast resident whose identity was hidden under the initials "W. T. F. R."

Coligny II, a 40 to 1 shot, finished second, three lengths back. The sweepstakes ticket on him was drawn by A. F. Dawe, of West Vancouver.

Nestorian, a 100 to 1 shot finished third, four lengths behind Coligny II.

Glorious Devon is by Pomern from Sky Jory and is owned by Lord Glanely. The stakes for the race itself were £1,500 and the distance a mile and a half.

Belfast, Nov. 22.—(AP)—Matt Prescott, an official in the Ulster Ministry of Agriculture and two Belfast barkeeps with whom he had shared, today won the first prize of \$1,023,820 in the Dublin Hospital sweepstakes.

The ticket of Coligny II, entitling the holder or holders to \$409,820 was drawn by A. F. Dawe, of Vancouver, British Columbia.

The third ticket, worth \$204,565 was drawn for Selina Thompson of Workshop.

Mrs. Thompson, winner of third prize and the fortune that went with it, is a widow who has lived in the little village of Workshop, England, for twenty-seven years.

TEACHER KIDNAPED

Fort Morgan, Colo., Nov. 22.—(AP)—A searching party was organized today to brave snow-heaped mountain highways in an effort to rescue Miss Enid Marriott, missing Wiggins, Colo., school teacher whom authorities believe is a prisoner in some secluded mountain cabin.

Officers who said they had acquired "new and valuable information" have accepted the theory that the girl was kidnaped Sunday night and is being held for ransom. They associated her disappearance with a sedan parked near the Wiggins station as she alighted from a train returning from a week-end visit in Denver.

TEACHER'S SLAYER TO BE QUESTIONED

Guide Who Attempted Suicide Will Recover; Witness Says Couple Quarreled.

Bath, N. Y., Nov. 22.—(AP)—A strong lure for the better in the condition of Lawrence Guiney, 27-year-old Adirondack guide, today gave authorities hope that further questioning of the youth would throw more light on the fatal shooting early yesterday of Elizabeth Rofnot, 24-year-old high school teacher of this village.

Guiney is in serious condition from a bullet wound near the heart, inflicted by himself after he had shot the Rofnot girl, according to the statement of the only witness the police have been able to find.

Herbert Kieckler, 25, whose Lake Saubria cottage near here they shooting took place, is being held as a material witness.

Police said Guiney was a rejected student of Miss Rofnot and shot her after a quarrel.

GEN. REED DEAD

San Juan, Porto Rico, Nov. 22.—(AP)—Brigadier-General Henry A. Reed, U. S. A., retired, died here during the night at the age of 86.

As an artillery captain, he received the key to Fort San Cristobal in 1898 from Captain Angel Rivero, the last Spanish governor. Rivero died a few months ago and the American officer's body will be placed in San Juan cemetery near that of his former enemy.

From their first meeting until Rivero's death, the two had been friends.

General Reed was graduated from West Point after serving in the Civil War. He was retired in 1906 at his own request. He was born in Plattsburg, N. Y.

AMERICANS AS PRISONERS

Paris, Nov. 22.—(AP)—The Paris edition of the Chicago Tribune today said that six Americans were in a military prison at Rouen awaiting court martial as deserters or military defaulters. All are naturalized American citizens, but the embassy is powerless to act since the United States has no naturalization treaty with France.

Two of their names were given as Leon Bogen of New York and Alexander Dumoulin of Detroit. The other four were listed as from New Orleans, Denver, Alabama and Connecticut.

HELL HARBOUR

LUPE VELEZ Jean Hersholt John Holland.

A Burning Romance of the Tropics!

UNITED ARTISTS PICTURE

Plus BOB STEELE

In a Western With a Real Punch.

"NEAR THE RAINBOW'S END"

A thrilling story of the ancient feud between cattlemen and sheep raisers.

LATEST PATHE NEWS

NO SERIOUS HURTS TO CAPTAIN AMMEL

Panama, Nov. 22.—(AP)—Capt. Roy W. Ammel, broker and veteran flier of Chicago, stretched himself today and found he was not so badly hurt as he had believed when his plane, the Blue Flash, did a ground loop yesterday.

Although suffering contusions about the left shoulder and clavicle, the spine and chest an X-ray showed no fractures.

Ammel's plane had rolled 500 yards down the runway with its heavy fuel load when it dogged into a water hole and nosed into the ground, breaking in three parts. Ammel was unconscious when picked up but recovered and asked for a cigarette as he was taken by airplane to the Georges hospital.

Last night at the hospital, he fed himself and walked about. He arrived in Panama a few days ago after a non-stop flight of more than 3,000 miles from New York.

STARTS CIVIL SUIT

Waterbury, Nov. 22.—(AP)—Deputy Sheriff John L. Gray started a \$5,000 civil action this morning in the court of Common Pleas here to recover for the injuries he sustained on November 7 while attacking an automobile in Hamden. The defendants named in the writ filed today with the clerk of the court are Francis J. Brice, of Waterbury; Francis Coughlin, of West Haven; Joseph Coogan, Joseph Coogan, Jr., and Mrs. H. Collins, all of Hamden. Brice and Coogan were fined \$100 and costs in the Hamden Court and given suspended jail terms for attacking the local deputy sheriff.

AIRPLANE MISSING

Port Vendres, France, Nov. 22.—(AP)—A number of ships, hobbled by fog, are searching the sea hereabouts for traces of a Barcelona-Marcels Italian airplane, missing since early yesterday morning.

The plane, which was in the mail and passenger service, carried a crew of five and two passengers and left Barcelona yesterday morning.

The plane carried a radio and was piloted by an Italian named Cergnolini.

SPAIN NORMAL AGAIN

Barcelona, Spain, Nov. 22.—(AP)—Some semblance of peace had returned to the city today after a week of unrest accompanying labor disorders.

Hundreds of workers had resumed their jobs in the factories and along the waterfront, most of the thousands of taxicabs were in the streets and business appeared normal both in the city and in the industrial suburbs.

STUDENT SLUGGED BY FAKE SLEUTHS

Take Him To Hospital To Have Wounds Dressed and Then Skip With His Auto.

New Haven, Nov. 22.—(AP)—John A. Thomas, of Columbus, Ohio, a student at Yale, early today regained consciousness, rolled over and looked into the faces of two well dressed men, about 30 years old standing over him.

"Say Mister," one remarked, "You got a clout on the head, didn't you?"

Thomas replied affirmatively. He had been blackjacked from the rear as he was about to step into his auto.

"We're detectives. We will take you to the hospital." All entered Thomas's car and went to New Haven hospital. The student was taken into an emergency room to have dressings applied to his wound.

"We've got to hurry back and investigate this case," one of the detectives remarked. They left.

Police are seeking the two "detectives." They are also seeking Thomas's car.

COURAGEOUS CABBY

New York, Nov. 22.—(AP)—When the righteous wrath of Cabby Albert Tavolotti is aroused he can't be stopped by bullets. John Whitney, alleged holdup man, learned today.

Two passengers in Tavolotti's taxicab ordered him to stop and one pointed a gun at him. Tavolotti grabbed for the gun. A bullet entered each of his hands and one grazed his cheek, but he joined the chase which led to Whitney's capture.

After treatment at a hospital he identified his assailant, then offered to fight him.

STEAMER BREAKING UP

Lisbon, Nov. 22.—(AP)—The Highland Hope, British steamer which sank off rocks near the Farilhoes islands Wednesday, was breaking up today under the relentless pounding of a storm-beaten sea.

The Naval Guard has been withdrawn. It is said that a court of inquiry into the sinking will be held in London.

NOTICE! To Residents of Manchester For FREE Telephone Service To The New Method Laundry HARTFORD CALL ENTERPRISE 1300 Laundering, Dry Cleaning Dyeing—Valet and Repair Service

PARSONS PLAYING BROADWAY STAGE HITS HARTFORD 4 Days Only Beg. Wed. Eve., Nov. 26 (Mats. Thanksgiving Day and Sat.) Season's Most Brilliant Event! A Distinguished Star in a Remarkable Role! A Soul-Stirring Drama of Intense Appeal! LEE SHUBERT Presents FLORENCE REED America's Greatest Emotional Actress in "PURITY" A Play in Five Scenes by Rene Wachthausen Adapted from the French by Ralph Roeder STAGED BY STANLEY LOGAN (Director of "Topaze" and "Young Sloners") DRASTIC CUT IN PRICES Brings the Real Drama Within Reach of All. EVES. \$1.50, \$1.00, 75c, 50c. MATS. \$1.00, 75c, 50c

WARNER BROS. STATE Thanksgiving Week's Message of Unsurpassed Programs! SUNDAY AND MONDAY ONLY! She's the girl who put honey in honeymoon. It's easy to be sweet to one husband—but it takes "IT" to make two bridegrooms happy in the funniest marriage scramble you ever saw! CLARA BOW in Her Wedding Night With RALPH FORBES CHAS. RUGGLES SKEETS GALLAGHER Also Charlie Chase in "Looser Than Loose" "College Capers" A Comedy Musical Cover Number Latest Sound News Tuesday Wednesday JOHN GILBERT LEILA HYAMS WALLACE BEERY "Way for a Sailor" Thursday Thanksgiving Day Only JOE COOK In the Laugh Hit of the Year "RAIN OR SHINE" Sure will help you digest that hearty Thanksgiving day dinner. Friday and Saturday LOWELL SHERMAN in "THE PAY OFF" and NEIL HAMILTON, DOROTHY SEBASTIAN in "LADIES MUST PAY" Plus BOB STEELE In a Western With a Real Punch. "NEAR THE RAINBOW'S END" A thrilling story of the ancient feud between cattlemen and sheep raisers. LATEST PATHE NEWS

Sunday School Lesson

What Following Christ Means

The International Uniform Sunday School Lesson for Nov. 22. What Following Christ Means. Mark 10:17-27.

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

The story of the rich young man who came to Jesus seeking to know the true way of life is one of undiminished interest, that appeals alike both to rich and poor.

Why did the young man come to Jesus? Was he conscious of something lacking, in spite of all his sincerity in obeying the moral code?

Or did he come with a certain spirit of pride anticipating that Jesus would commend him for his virtues rather than find in him an example of the man who with all his goodness lacked the one most fundamental and essential thing?

Whatever the young man's motives, he was manifestly surprised and startled at the response of Jesus. If he had come with pride in himself, he went away crest-fallen and sad.

Riches hinder him. His immediate reaction was that of stumbling back into his environment of wealth. His great possessions possessed him even more than he possessed them.

It would be interesting to speculate, if speculation were ever of much value, upon the character and destiny of the young man after this crucial episode in his life.

It is very seldom that a man comes up to the point of making a great decision, and when that decision has been made wrongly continues his life just upon the moral level where it has been before.

Conscience is powerful. The other alternative is that while the young man went away deeply sorrowful, unable to make the crucial decision in the moment of opportunity, the very depth of his sorrow indicated the persistency of the appeal of conscience.

He went away dissatisfied with himself, conscious that he was not measuring up to his opportunity, and conscious, also, of his weakness.

On the evening of Thanksgiving Day a historical portrayal of Center Church will be given in the Parish Hall by a large cast.

An early morning praise service Thanksgiving Day. The Every Member Canvass for the 1931 Budget on November 30.

The Center Church AT THE CENTER. All services at the usual hours. The minister will preach a Thanksgiving sermon Sunday morning.

On the evening of Thanksgiving Day a historical portrayal of Center Church will be given in the Parish Hall by a large cast.

An early morning praise service Thanksgiving Day. The Every Member Canvass for the 1931 Budget on November 30.

The Center Church AT THE CENTER. All services at the usual hours. The minister will preach a Thanksgiving sermon Sunday morning.

Text: Mark 10:17-27

And when he was gone forth into the way, there came one running, and kneeling to him, and asked him, Good Master, what shall I do that I may inherit eternal life?

And Jesus said unto him, Why callest thou me good? there is none good but one, that is, God.

Thou knowest the commandments, Do not commit adultery, Do not kill, Do not steal, Do not bear false witness, Defraud not, Honor thy father and mother.

And he answered and said unto him, Master, all these have I observed from my youth.

Then Jesus beholding him loved him, and said unto him, One thing thou lackest: go thy way, sell whatsoever thou hast, and give to the poor, and thou shalt have treasure in heaven; and come, take up the cross, and follow me.

And he was sad at that saying, and went away grieved: for he had great possessions.

And Jesus looked around about, and saith unto his disciples, How hardly shall they that have riches enter into the kingdom of God!

And the disciples were astonished at his words. But Jesus answered again, and saith unto them, Children, how hard is it for them that trust in riches to enter into the kingdom of God!

It is easier for a camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God.

And they were astonished out of measure, saying among themselves, Who then can be saved?

And Jesus looking upon them saith, With men it is impossible, but not with God: for with God all things are possible.

course, a matter of speculation. Some have professed to find some identification between this rich young man and Joseph of Arimathea, who, in a time of great danger, claimed the body of Jesus. But such an identification is in the realm of pleasant imagery.

Probably the one thing that it is necessary to point out is that the application of this lesson does not lie at all only in the realm of great wealth. It is not only great possessions that may become a barrier in the way of one's highest duty and opportunity.

Smaller possessions, even prejudices and preferences, where we may have no possessions, at all, may equally intervene between ourselves and the way of the highest Christian destiny.

Other things intervene. It is the thing, whatever it may be, in our lives that interferes with the freedom of the rule and guidance of the Christ-spirit that constitutes the obstacle to true discipleship, and as long as that thing, whatever it may be, persists in our lives there will always be in our characters and in our services, no matter how high their outward aspect of morality, the one thing lacking.

The one thing that constitutes true discipleship of the Master is the placing of the claims and influences of his spirit supreme over all other interests and over all other motives. Only that constitutes the completeness of the Christian ideal of life.

Hear that one about the Scotchman who got into a fight? He mixed himself up in a street brawl because they told him it was a free-for-all.

CHURCHES

SOUTH METHODIST Robert A. Colpitts, Minister Doris M. Davis, Assistant.

At the morning service tomorrow at 10:40 the pastor will preach on the subject "Worship and Symbolism." The music for the service will include "Reverie" by Rogers, "Thou Who Art Enthroned Above" by Armstrong, and an alto solo, "Sunrise and Sunset" by Spröss.

Church school and the Epworth League will be included in the educational program for the day. The church school will meet at 9:30 at which time a special Thanksgiving service will be held in the social hall to which the pupils of the school will bring their gifts.

At 4:30 tomorrow afternoon the second Vesper Service will be held. These panels were carved by Dr. Wadsworth, former pastor of this church, and are presented to the church by one of its members.

Unit leaders will meet tomorrow afternoon at three o'clock in the Young People's department. On Monday night will observe Ladies' Night. The speaker will be Lawyer Milton Davis of Springfield, who will speak on the topic "Divorce in Connecticut." All club members as well as the public, are cordially invited.

Official board meeting, Monday evening, December 1, at 7:45. Coming Events: December 15, Young People's Christmas party, December 19, play by the Girl Scouts. Wednesday, 7:45 p. m.—Mid-week service. Second in series of seminars; subject, "Between the Testaments."

Rev. H. F. R. Stechholz. Sunday School at 8:30 a. m. Service in German at 9:30 a. m. Junior choir on Friday at 6:30 p. m. Confirmation instruction on Tuesday and Friday afternoon. German service on Thanksgiving day in the Swedish Lutheran church together with this and Concordia Lutheran church at 10 a. m.

Swedish Lutheran Church. Rev. F. J. O. Cornell, D. D. Church and Chestnut Streets. 9:30—Sunday school and Bible Classes. 10:45—Morning Service in Swedish. 7:00—Evening Service.

Second Congregational Church EVERYMAN'S CLASS 9:30 Speaker: Adjutant Joseph Heard Special Music: Salvation Army Band Sextet. MORNING WORSHIP 10:45 Sermon: "That Precious Jewel, Gratitude." DRAMA SERVICE 7:30 Presenting "THE COLOR LINE" By the C. E. Society Everybody Welcome

St. Mary's Episcopal Church Church and Park Streets. Rev. James Stuart Neill, Rector Rev. Alfred Clark, Curate. Sunday, November 22nd, 1930. 23rd after Trinity. SERVICES: 9:30 a. m.—Church School. Men's Bible Class. 10:45 a. m.—Morning Prayer and Sermon. The Rev. Mr. Neill will preach. Topic: "FULFILLMENT." Special Sermon for the Woman's Auxiliary. 3:00 p. m.—Highland Park Sunday School. 7:00 p. m.—Evening Prayer and Sermon. The Rev. Mr. Clark will preach. Topic: "THE CALL TO PRAYER."

Methodist Episcopal Church North Main Street Marvin S. Stocking, Pastor. SUNDAY SERVICES WHY NOT STUDY THE ART OF LIVING? Church School 9:30. "THANKSGIVING" Music, sermon, story for boys and girls 10:45. LET US TALK OF "What It Means to Believe" at the PEOPLE'S SERVICE 7:00

SECOND CONGREGATIONAL

Frederick C. Allen, Minister.

Morning worship at 10:45. Sermon by the minister: "That Precious Jewel, Gratitude." The music of the service:

Prelude, Andante Sostenuto. Anthem, "Praise the Lord." Offertory, Andante Semplice. Anthem, "Lift Up Your Heads."

Postlude, March in G. Epistle. Church school is held each Sunday morning at 9:30. Our church school has asked that the children in the various departments bring anything in the line of food that would help make Thanksgiving a little happier for someone. Parents who wish to help in the purchase of supplies for the Thanksgiving baskets are asked to place their gifts in the offering plates in the rear of the church at the close of tomorrow morning's service.

Church school and the Epworth League will be included in the educational program for the day. The church school will meet at 9:30 at which time a special Thanksgiving service will be held in the social hall to which the pupils of the school will bring their gifts.

At 4:30 tomorrow afternoon the second Vesper Service will be held. These panels were carved by Dr. Wadsworth, former pastor of this church, and are presented to the church by one of its members.

Unit leaders will meet tomorrow afternoon at three o'clock in the Young People's department. On Monday night will observe Ladies' Night. The speaker will be Lawyer Milton Davis of Springfield, who will speak on the topic "Divorce in Connecticut." All club members as well as the public, are cordially invited.

Official board meeting, Monday evening, December 1, at 7:45. Coming Events: December 15, Young People's Christmas party, December 19, play by the Girl Scouts. Wednesday, 7:45 p. m.—Mid-week service. Second in series of seminars; subject, "Between the Testaments."

Rev. H. F. R. Stechholz. Sunday School at 8:30 a. m. Service in German at 9:30 a. m. Junior choir on Friday at 6:30 p. m. Confirmation instruction on Tuesday and Friday afternoon. German service on Thanksgiving day in the Swedish Lutheran church together with this and Concordia Lutheran church at 10 a. m.

Swedish Lutheran Church. Rev. F. J. O. Cornell, D. D. Church and Chestnut Streets. 9:30—Sunday school and Bible Classes. 10:45—Morning Service in Swedish. 7:00—Evening Service.

Second Congregational Church EVERYMAN'S CLASS 9:30 Speaker: Adjutant Joseph Heard Special Music: Salvation Army Band Sextet. MORNING WORSHIP 10:45 Sermon: "That Precious Jewel, Gratitude." DRAMA SERVICE 7:30 Presenting "THE COLOR LINE" By the C. E. Society Everybody Welcome

St. Mary's Episcopal Church Church and Park Streets. Rev. James Stuart Neill, Rector Rev. Alfred Clark, Curate. Sunday, November 22nd, 1930. 23rd after Trinity. SERVICES: 9:30 a. m.—Church School. Men's Bible Class. 10:45 a. m.—Morning Prayer and Sermon. The Rev. Mr. Neill will preach. Topic: "FULFILLMENT." Special Sermon for the Woman's Auxiliary. 3:00 p. m.—Highland Park Sunday School. 7:00 p. m.—Evening Prayer and Sermon. The Rev. Mr. Clark will preach. Topic: "THE CALL TO PRAYER."

Methodist Episcopal Church North Main Street Marvin S. Stocking, Pastor. SUNDAY SERVICES WHY NOT STUDY THE ART OF LIVING? Church School 9:30. "THANKSGIVING" Music, sermon, story for boys and girls 10:45. LET US TALK OF "What It Means to Believe" at the PEOPLE'S SERVICE 7:00

The Center Church AT THE CENTER. All services at the usual hours. The minister will preach a Thanksgiving sermon Sunday morning. On the evening of Thanksgiving Day a historical portrayal of Center Church will be given in the Parish Hall by a large cast. An early morning praise service Thanksgiving Day. The Every Member Canvass for the 1931 Budget on November 30.

invited to come and enjoy this social hour and get acquainted. The Girls' Club will meet at 4. Tuesday, instead of Wednesday. The Boys' Clubs will have to be omitted this week. The Epworth League meets Tuesday evening at 7:30 for business and at 8:15 for a social hour. The Building Committee will meet Tuesday evening at 8.

ST. MARY'S EPISCOPAL

Rev. J. S. Neill Rev. Alfred Clark

9:30 a. m.—Church school. Men's Bible Class. 10:45 a. m.—Morning prayer and sermon by the rector. Sermon topic: "Fulfillment."

Address by the rector on the work of the Woman's Auxiliary. The members of the newly organized branch will attend this service. A special invitation is extended to all the women of the parish to be present.

8:00 p. m.—Highland Park Sunday school. 7:00 p. m.—Evening prayer and sermon by the curate. Sermon topic: "The Call to Prayer."

Monday, 7:30 p. m.—Girls Friendly Society. Tuesday, 7:00 p. m.—Boy Scouts meet. Tuesday, 7:45 p. m.—Choir rehearsal. Thursday, Thanksgiving Day (Nov. 27) 8:00 a. m.—Holy Communion.

Saturday, 3:00 p. m.—Girls Friendly Candidates. Sunday, Nov. 30.—St. Andrew's Day, 7:00 p. m.—Special service for Scotch people. Preacher, the Rev. Dr. William Douglas MacKenzie, of the Hartford Theological Seminary. Saturday, Nov. 22.—Rummage sale to be conducted by the Men's Bible Class in the vacant store in the State theater building.

SWEDISH LUTHERAN

Rev. F. J. O. Cornell, Pastor

Sunday, 9:30 a. m.—Sunday School, Fellowship Class and Fidelity Bible Class will meet. Sunday, 10:45 a. m.—Swedish Service, Rev. S. C. Franzen.

Sunday, 7 p. m.—Swedish Service, Rev. L. M. Engstrom, of Bolstad, Sweden will preach. The choir has arranged a musical program. The Week Monday, 7 p. m.—Trustees and Deacons. Monday, 7:30 p. m.—Beethoven Glee Club rehearsal. Tuesday, 6 p. m.—Children's chorus. Tuesday, 7 p. m.—G. C. Glee club. Wednesday, 7:15 p. m.—Boy Scouts, Troop 5.

Thursday, 10 a. m.—Thanksgiving Service, all Lutheran churches will combine and their choirs will sing together. Friday, 6:15 p. m.—Junior Glee club. Friday, 8 p. m.—Choir rehearsal. Saturday, 10 a. m.—Confirmation school. Saturday, 2 p. m.—Junior Mission band.

CONCORDIA LUTHERAN

Corner Union and Garden Streets H. O. Weber, pastor

Sunday School, 9 a. m. English Service, 10 a. m. German Service, 11 a. m. Memorial services will be held Sunday morning in commemoration of those departed during the year. Social music will be rendered by the choirs.

For the Week Tuesday, 3:30 p. m.—Catechism class. Wednesday, 6:15 p. m.—Willing Workers Society. Thursday, 10:30 a. m.—Union Service in Swedish Lutheran church. Saturday, 9-11 a. m.—German school and religious instruction.

THE SALVATION ARMY

Adjutant and Mrs. Joseph Heard

Street meeting tonight at 7:30 followed by a free and easy service in the Junior hall. Sunday School at 9:30 with Sergt. Major William Leggett in charge and Mrs. Robert Wilson assisting, classes for everybody.

Holiness meeting at 11 o'clock. Praise Service at 3 p. m. Y. P. L. at 6 o'clock, and a Salvation Service at 7:30. This is what is known as Corps Cadet Sunday, and the services will be under the leadership of the Corps Cadet Guardian and her group of cadets on Sunday.

Monday evening, Y. P. Band Practice, Scout Parade, and C. C. class. Tuesday, Girl Guards, at 7. Wednesday, Senior Band Practice. Thursday, Thanksgiving service at 10 a. m. The friends of other denominations who are not having service at this hour, are invited to join with us. Friday, Ladies Home League at 2 o'clock. Teacher Training at 7 and Songster Practice and Holiness meeting at 7:45.

CHURCH OF THE NAZARENE

Rev. Harris B. Anthony, Minister

9:30—Sunday school. 10:45—Morning worship, subject of the sermon: "The Bow in the Clouds." 6:30—Young people's meeting. 7:30—Evangelistic service. The subject will be "The Judgment Day."

Monday, 7:30—Band and chorus practice. Wednesday, 7:30—Mid-week prayer service. Friday evening, 7:30—Class meeting. Saturday evening 8:00—Reviving a custom of former years, the church will be open at this hour each Saturday for prayer. There will be no service at the church Thanksgiving Day, but all who can do so are invited by the Springfield Nazarene church to attend the all-day meetings on that day there where a revival campaign is in progress.

GOSEPEL HALL

416 Center Street

10:45—Breaking of bread. 12:15—Sunday School. 7:00—Gospel meeting. 7:45—Tuesday evening. Prayer meeting and bible meeting.

THE DAILY BATTLE By George Henry Dole International Sunday-School Lesson Text, Nov. 22. If any man will come after me, let him deny himself, and take up his cross daily, and follow me.—Luke 9:25.

The Great War was not won by a sudden burst of emotion, but by men of insight, of will, of endurance, of iron. The long and desperate struggle intensified the joy of success and exalted the spirit of peace. And now a tender love washes away the stains of anger, and in our hearts we have the best of good wishes for the prosperity and enduring happiness of all. Precisely like this is the battle that we have to wage against the invisible powers that make life heavy and that would undermine the spirit of righteousness, joy and peace. The complete spiritual victory, the conquest of all that makes life cold, dark, or hard, is not won by emotionalism, nor by easy resolution. The triumph of the spirit is a life work. It is not accomplished by the victory over one weakness. The real victory is the conquest of all that we see to be weak, wrong, or deficient in our character. This is a prolonged struggle; for when one defect is overcome, others and deeper ones appear. Jesus stated a universal truth in saying if any man will come after me, let him deny himself, and take up his cross daily, and follow me.

ROCKVILLE High School Parents' Night Parents' Night was observed at Rockville High school last evening. The attendance was large. At 7 p. m. classes in all departments were in session. The school orchestra played in the Sykes Auditorium between 7:45 and 8 o'clock. At 8 this program was presented: Music by Boys' Glee club; address by Ernest W. Butterfield, state commissioner of education; music by Girls' Glee club; a play, "Station XX," by the Sophomore class with the following cast: Herbert Carey, Christine Artz, Eleanor Milanese, Barbara Hayward, James Dick, Edmund Sierbinski, Maximilian Sadiak, Dorthea Barbato.

After the program there was a social hour when parents and teachers became better acquainted. There was a basketball game between Seniors and Juniors at 9:30. Wedded Thirty-Five Years A large number of friends and relatives surprised Mr. and Mrs. Charles Mead at their home on Union street on Thursday evening in honor of their thirty-fifth wedding anniversary. The couple arrived home from East Hartford where they had been visiting on their daughter, Mrs. Max Knie, about 8 o'clock and found the guests waiting for them. Mrs. Mary Gregus gave two readings and games were played. Mrs. George Herzog, in behalf of the gathering, presented to the couple a beautiful table lamp, reading an original poem. Luncheon was served. Charles Mead was married to Miss Emma Jones at the Jones home on Union street on November 30, 1895.

Strange Light Seen Two children, returning home from the Borden Store in Dobsonville on Wednesday evening just about dusk, report seeing a large ball of fire, which might have been a falling meteor. The children describe it as leaving a tail of fire in its wake. The object moved at a rapid rate of speed and seemed to land in the woods in the direction of Talcottville. The children were frightened and hurried home to tell the story.

Surprise Supper The Every Mother's Club enjoyed a supper in the Baptist church social rooms last evening at 7:30 o'clock. Each member brought a covered dish and it was lots of fun to sit down and discover what the supper consisted of. A social hour followed. Several friends were present. Plans were completed for baskets to be sent out on Thanksgiving day. Mrs. Reginald Kent, Mrs. Minnie Burke and Mrs. Elsie Behnhauer are in charge of this work.

At Norwich Thursday Exalted Ruler Herbert F. Clough, Past District Deputy and Past Exalted Ruler Dr. T. F. O'Loughlin, Esteemed Leading Knight John P. Cameron and Trustee Herbert R. Coffin, all of Rockville Lodge of Elks, accompanied Dr. Henry C. Martin of New Britain, district deputy of East Connecticut, to Norwich on Thursday evening. They acted as members of the deputy's staff with other distinguished Elks from various parts of the state. Rev. Phillips Here Rev. J. M. Phillips, pastor of the Center church, Hartford, will be the speaker at the Sunday evening services at Union church on Sunday night. He will speak on "Some Impressions of Mexico." The Ladies Sextette will sing.

Marriage Announcement Announcement has been made of the marriage on Saturday, November 15, of Miss Beatrice Jean Boucheard, daughter of Mr. and Mrs. F. Boucheard, and Elbridge K. Leonard, son of Mrs. Maud Leonard of Elm street. Mrs. Leonard was formerly a nurse at the Rockville City hospital and Manchester Hospital and the couple are on their wedding trip. Substitute Carrier III Bartholomew Mullins, substitute carrier on the west end postal route, whose home is in Stafford Springs, is seriously ill there. Mr. Mullins has been substituting for several weeks for William C. Prunder who broke an ankle. Entertained Teachers Mrs. Nelson Read recently entertained the teachers of the East District school at her home on North Park street. There was a very interesting and bridge. Miss Beattie Durfee and Miss Constance Brookes carried off the bridge prizes. Rockville House Dinner Mr. and Mrs. A. L. Chapdelaine

Most freshmen regard the football coach as if he's a deity on duty for the season. —Knute Rockne, Notre Dame Coach. Soup and suppers will never win the world for Christ. —Rev. Jacob W. Knapp, D.D. The first qualification of a poet is a private income. —Ivor Brown. While actions speak louder than words, some employers' ears are better than their eyes. —Evelyn Hillard. Thankfulness is an attitude that comes from a reasoned consideration of our past life with its responsibilities and a vision of the great opportunities for which we have been put here in this world. —Loring A. Schuler, editor of the Ladies' Home Journal. Politicians of the old school close their eyes to facts, or meet them with the traditional remedy of a mere empiricism. —Edouard Herriot, ex-premier of France. New "blue-print" paper invented in Germany produces copies of tracings in black lines on white backgrounds instead of the present reversed results.

QUOTATIONS Most freshmen regard the football coach as if he's a deity on duty for the season. —Knute Rockne, Notre Dame Coach. Soup and suppers will never win the world for Christ. —Rev. Jacob W. Knapp, D.D. The first qualification of a poet is a private income. —Ivor Brown. While actions speak louder than words, some employers' ears are better than their eyes. —Evelyn Hillard. Thankfulness is an attitude that comes from a reasoned consideration of our past life with its responsibilities and a vision of the great opportunities for which we have been put here in this world. —Loring A. Schuler, editor of the Ladies' Home Journal. Politicians of the old school close their eyes to facts, or meet them with the traditional remedy of a mere empiricism. —Edouard Herriot, ex-premier of France. New "blue-print" paper invented in Germany produces copies of tracings in black lines on white backgrounds instead of the present reversed results.

Typewriters All makes, sold, rented, exchanged and overhauled. Special rental rates to students. Rebuilt machines \$20.00 and up. KEMP'S 763 Main St. Phone 5630

PUT CONSOLIDATION UP TO TOWN VOTERS

(Continued From Page 1.)

to sound out the sentiment of the townpeople, then hold a mass or town meeting, draw up a bill, present it to the Legislature and then bring it back to the voters of the town for their final sanction.

"Covered"

Edward Stein said that he believed one of the reasons school consolidation was opposed two years ago was because some of the figures were covered up.

Mr. Bowers then expressed himself as being opposed to the discussion of one problem at a time. He said there was considerable opposition to the consolidation of school districts.

William Buckley said that one question that will be asked by the townspeople will be whether or not there will be minority representation on the board of school directors.

Economy

Mr. Bowers asked how much more economically the schools could be run under consolidation. Mr. Keith explained that it was impossible to figure that accurately, but estimates showed that the entire school system could be taken out of the districts' hands and operated for two mills additional on the town tax.

Edward Stein argued that the townspeople under the present system do not have any way of telling what they would have under consolidation. Mrs. Andrew Healy asked if there would be a wholesale weeding out of teachers in the district schools.

Howell Cheney's Views

Chairman T. J. Rogers asked Howell Cheney what his opinions on the question were. Mr. Cheney said that it was unfortunate that the question couldn't be settled without some people becoming temperamental. He said that the real benefit to be obtained from consolidation was in spending the taxpayers' money more effectively.

Mr. Cheney stated that today there is a conflict of authority between the school boards and the Selectmen over the authority in school matters. As a result there is no definite responsibility in the managing of the schools.

Those Letters

Edward J. Murphy was called upon and he said that he didn't like the series of anonymous letters that had been presented to the meeting. He argued that Mr. Keith's figures on the ability of the various districts to pay would not hold water.

Miss Bennett, school principal in the Ninth district, called upon for her views simply said that she was a school teacher and it was her idea that a town divided against itself, take heed.

Raymond Gooch said he did not believe there would be much objection in the Green school district if the people were assured they would not lose the use of the building there for social purposes.

A. N. Potter said that every progressive town should consolidate its school districts. He said that if an investigation were made he believed that no instance of any town returning to the district system would be found.

C. Elmore Watkins said that he did not think the proper care was taken in selecting members on the town's education board. He cited the fact that he himself was named to the board of school visitors when he was out of town and when he knew nothing about the election.

No one was present from the Fifth or Keeney street district. Andrew Healy said that he could only speak for himself, since he had come to the meeting to get information to take back to the district. He felt that the state specified what subjects could be given and he couldn't see that any money would be saved.

A. L. Brown felt that things were getting too centralized and thought there should be district representation on the educational board.

When called upon for opinions Fred A. Verplanck said that he was a school teacher and believed the question should be settled by the people. He also said that he was the author of one of the letters contained in a number passed out at the meeting.

R. LaMotte Russell, a member of the High school committee said he was heartily in favor of consolidation. He said he believes it would

be good business to consolidate and could not see that district lines made any difference since the town votes on many matters as a whole now. Mr. Stein of Buckland spoke again saying that the Parent-Teachers association was doing a lot of good work and wanted to use the school building. Miss Bennett said that the schools in Danbury are consolidated and the Parent-Teachers associations use the buildings just as they do here.

Financial Question

Senator R. J. Smith said he could speak from the financial side of the problem. He said that the Green District was strictly residential and did not have large taxes from properties that were not filling seats in school buildings. He said he believed that the wealth of the entire town should be put behind every school child in the town.

Mr. Keith suggested that a vote be taken at last night's meeting and Mr. Murphy objected saying that this meeting was called here for information only. He urged that the different districts be given the story in special meetings.

Mr. Bowers said that he hoped the vote could be taken on the voting machines as it was two years ago. Rev. Woodruff moved that the Selectmen draft legislation and present it to a town meeting.

Answering Mr. Buckley Miss Marjory Cheney said that it would be impossible to put a new charter into the legislature and have it returned exactly as the town wanted it.

Miss Cheney's Views. Answering Mr. Buckley Miss Marjory Cheney said that it would be impossible to put a new charter into the legislature and have it returned exactly as the town wanted it.

Senator Smith warned against drafting a bill and sending it to the Legislature saying that was adverse legislation. Edward J. Murphy wanted to know what that meant and Senator Smith said it meant exactly as stated—adverse legislation.

Motion Passed

The motion previously made by Rev. Woodruff that the Selectmen draft legislation and present it to a town meeting for discussion and vote was put. There were two nay votes, the motion being overwhelmingly carried.

Following will be found a complete report of Mr. Keith's figures on school consolidation and the various arguments returned to the Selectmen from school authorities on the subject.

APPRaisal OF SCHOOL PROPERTIES. These figures represent the Sound Value of Buildings as per Bliss & Coles appraisal of Feb, 1927, plus the capital expenditures since that date, as reported by the different school Treasurers to the Secretary of the Board of Education.

GENERAL INFORMATION. The figures below on Average Daily Attendance and Cost Per Pupil are taken from the 1930 Town Report. The ability to pay is obtained by dividing the pupils in A. D. A. into the educational investment by dividing the pupils in A. D. A. into the appraisal value of the property in each district.

Table with columns: District, A.D.A., % of Total, Cost Per Pupil, Ability to Pay, Educational Investment. Rows include District 1-Oakland, District 2-Man Green, District 3-Porter Street, District 4-So. Main, District 5-Keeney St., District 7-Buckland, District 8-Manchester.

Table with columns: District, A.D.A., % of Total, School Property, Interest. Rows include District 1-Oakland, District 2-Man Green, District 3-Porter Street, District 4-So. Main, District 5-Keeney St., District 7-Buckland, District 8-Manchester.

Table with columns: District, A.D.A., % of Total, School Property, Interest. Rows include District 1-Oakland, District 2-Man Green, District 3-Porter Street, District 4-So. Main, District 5-Keeney St., District 7-Buckland, District 8-Manchester.

Table with columns: District, A.D.A., % of Total, School Property, Interest. Rows include District 1-Oakland, District 2-Man Green, District 3-Porter Street, District 4-So. Main, District 5-Keeney St., District 7-Buckland, District 8-Manchester.

Table with columns: District, A.D.A., % of Total, School Property, Interest. Rows include District 1-Oakland, District 2-Man Green, District 3-Porter Street, District 4-So. Main, District 5-Keeney St., District 7-Buckland, District 8-Manchester.

Table with columns: District, A.D.A., % of Total, School Property, Interest. Rows include District 1-Oakland, District 2-Man Green, District 3-Porter Street, District 4-So. Main, District 5-Keeney St., District 7-Buckland, District 8-Manchester.

Table with columns: District, Value. Rows include District 5, Keeney St., District 7, Buckland, District 8, Manchester, District 9, So. Manchester.

Grand Total \$1,411,968.00. The above figures are approximately correct in the event of school consolidation. It will be necessary to have a new appraisal.

DISTRICT DEBITS. These figures were obtained from the Town Treasurer, being a copy of reports received by him from the different district Treasurers as the indebtedness of their districts on October 6, 1930.

Table with columns: District, Debit. Rows include District 1, District 2, District 3, District 4, District 5, District 7, District 8, District 9.

Grand Total \$927,178.58. In the event of school consolidation the above table will be subject to revision as of date of transfer.

SOUND VALUE. These figures are the difference between the sound value and the debts of each district.

Table with columns: District, Sound Value. Rows include District 1, District 2, District 3, District 4, District 5, District 7, District 8, District 9.

Grand Total \$504,384.42. GRAND LISTS. The grand list of each district and the per cent that the grand list of each district is to the grand list of the town.

Table with columns: District, Grand List, % of Total. Rows include District 1, District 2, District 3, District 4, District 5, District 7, District 8, District 9.

Grand Total \$53,011.773 100%. ASSESSMENT. These figures are the proportion of the total net worth which the grand list of each district is to the grand list of the town.

Table with columns: District, Assessment, % of Total. Rows include District 1, District 2, District 3, District 4, District 5, District 7, District 8, District 9.

Grand Total \$504,384.42. EQUALIZATION TAX. This is determined by subtracting the proportion of the assessment from the proportion of the grand list.

Table with columns: District, Equalization Tax. Rows include District 1, District 2, District 3, District 4, District 5, District 7, District 8, District 9.

Grand Total \$27,003.77 27,003.77. By way of illustration, it figures out that an individual taxpayer with a grand list of \$10,000, who pays or receives on the first tax bill after consolidation some effective amount against the district in which he resides, in accordance with the following table.

Table with columns: District, Debit, Credit. Rows include District 1, District 2, District 3, District 4.

Co-ordination. "1. More complete co-ordination between the high school and grades." "2. Uniformity in preparation for high school."

"3. Transfer from school to school without loss of time or duplication of class room exercises." "4. A re-adjustment of arbitrary lines which determine the school which any elementary school pupil may attend."

"5. Equity of opportunity for all pupils in the town regardless of locality." "6. Use of special equipment for domestic science and the manual arts by all pupils of the 7th and 8th grades."

"7. The possibility of uniform class-room methods." "8. Standards of requirements for teachers' service." "9. Elimination of petty disturbances so common in small district systems."

"10. Fixing responsibility on one school board." "11. One course of study for all elementary schools." "12. The possibility of further consolidation of schools, resulting in the advantage of greater competition among pupils, especially for those pupils now grouped in small classes."

"13. Longer recitation periods for pupils now attending small schools in which two or three grades are to be found in a room." "14. Opportunities for departmental work in the upper grades."

with reference to centers of population. Under the district system school buildings have been located with reference to local convenience without regard to school population in contiguous territory.

"3. Looking far ahead, it is fair to say that better supervision talent could be obtained under a town system than under a district system.

Disadvantages. "1. Under a local district system parents are likely to keep more closely in touch with the schools than under a town system. They pay district taxes to build a new building and feel that it is their own property. They elect local people upon their district committees and feel that in a sense they are handling their own schools."

"2. There exists beyond a doubt in certain sections of the town a feeling that under consolidation the schools would be managed from So. Manchester. The people remember that until recently for a long period of years their children have had to attend not a "Manchester High School" but a "South Manchester High School, and fear that a single superintendent with an office at the extreme end of the town would not be as approachable or as closely in touch with their needs as would a supervisor who lived among them and was identified with them socially."

"3. Many teachers outside the Ninth District would dislike to have woman supervision extended over the entire town. They distinctly prefer men supervisors. Teachers of seventh and eighth grades would not like the extremely long school day required at present of teachers in the Barnard School. It is materially longer than that in vogue almost everywhere else in the country, and the teachers feel that consolidation might extend the same requirement to all seventh and eighth grades of the town."

"4. Educational Advantages. "1. Ability to secure the highest type of supervision available for all sections of the town." "2. A course of study unified for all of the schools of the town so that transfers are any time possible from a grade of any school to the same grade of another school."

"3. Equalized educational opportunities for all; that is, equal treatment as to educational facilities for all sections of the town including buildings and equipment, as well as textbooks, drawing, manual training, dental and nursing supervision." "4. High School preparatory

The responsibility for the educational welfare of the children of the town would be concentrated in one school board. The responsibility for carrying out the plans and policies of the board would be in the hands of one executive officer, the superintendent. "Then there would be a uniform course of study, a uniform system of testing and examinations, also a uniform system of promotion for the whole town."

"Then pupils who moved from one part of the town to another could be readily placed in school with no loss to the pupil." "Removal of district lines would permit changing pupils from one crowded school to another less crowded, resulting in better educational conditions for pupils and, in some cases, financial economy."

"The services of the future growth of the town, with a resulting necessity for increasing the number of school rooms and school buildings, could be studied and solved as a town problem rather than a district problem."

"1. More complete co-ordination between the high school and grades." "2. Uniformity in preparation for high school." "3. Transfer from school to school without loss of time or duplication of class room exercises."

"4. A re-adjustment of arbitrary lines which determine the school which any elementary school pupil may attend." "5. Equity of opportunity for all pupils in the town regardless of locality." "6. Use of special equipment for domestic science and the manual arts by all pupils of the 7th and 8th grades."

"7. The possibility of uniform class-room methods." "8. Standards of requirements for teachers' service." "9. Elimination of petty disturbances so common in small district systems."

"10. Fixing responsibility on one school board." "11. One course of study for all elementary schools." "12. The possibility of further consolidation of schools, resulting in the advantage of greater competition among pupils, especially for those pupils now grouped in small classes."

"13. Longer recitation periods for pupils now attending small schools in which two or three grades are to be found in a room." "14. Opportunities for departmental work in the upper grades."

"15. Reduction of cost of transportation." "16. Utilization of all available class-room space." "17. Utilization by more pupils of special equipment already purchased." "18. Reduction of cost of supervision."

"19. Reduction of cost of supplies and equipment." "20. Elimination of part of the expense now resulting from collection of taxes." "21. A less expensive building program to meet future needs of districts as they expand."

"1. Consolidation would provide uniform administration throughout the whole town. School methods and procedures are constantly changing. Revisions of courses of study and experiments in school procedure could be carried out town-wide rather than district-wide." "2. The strasure of district boundaries would permit children to attend school nearer their homes than they do now. Looking ahead for a long period of years, new school buildings would be located correctly

course uniform throughout the town. "5. A similar salary scale for teachers of all grades throughout the town." "6. The establishment of a model state demonstration school under state aid."

"7. Improved school library facilities with abridged stations in each school." Economic Advantages. "1. Uniform school taxes throughout the town." "2. One tax collection throughout the town, including present town taxes, together with school taxes, fire taxes and sewer taxes."

"3. The maximum use of the capital invested." "4. The maximum of economy in administration and in the purchase of supplies and equipment." "5. The minimum of operating and heating expenses of all school buildings by a central purchase of coal and by an expert operation of the plants."

Political Advantages. "1. Responsibility centered in the nine members of the school board, instead of in ten committees, including a high school committee, a board of school visitors and eight district committees, now totalling thirty-six members." "2. The transaction of public business in the open, instead of by a collection of small community committees in which neighborhood quarrels and squabbles are the prevailing influence."

"3. Possibility of attracting the strongest men in the town to school boards because the responsibility is centered upon them in the administration of a great public trust." "4. High School Committee. "Expanding town appropriation for: a. Education. b. Plant Maintenance. c. Trade School Building Maintenance."

"This committee rent a portion of the plant to the Ninth School District who sub-let a part of this rental to the Recreation Committee." "Ninth School District Committee. "Expanding town appropriation for education." "Expanding district taxation for plant maintenance." "Renting a portion of the plant to other districts of the town."

"Since the High School Committee and the Ninth School District Committee occupy an educational plant that was built for common use, there is now much fuel and at times expensating bookkeeping in charging outlay to the proper appropriation." Evening School Committee. "This committee is made up of members taken from Ninth School

District Committee and Town School Board. "It expends town appropriation for education. In the same way seven committees expend district taxation for plant maintenance." "The four educational bodies named above maintain two offices, employ two superintendents. "There are nine taxing organizations and nine collectors." "The accounts for the expenditure of money are kept in not less than ten offices."

United Manchester. "It seems that the consolidation of schools in Manchester is desirable." "I. There are obvious economic savings in supplanting two administrative systems by a single controlling unit." "II. It is in line with modern educational practice." "A. The movement is entirely toward consolidation in the south and west." "B. Systems in the east are changing from districts to consolidation; rarely splitting from a consolidated unit into districts."

"C. It would provide for more efficient work in the grade schools." "A. Uniform standards of requirements for teachers in the matters of training and experience before coming into the system." "B. Uniform salary scale for teachers throughout the town." "C. Under one supervisor, courses of study would be made uniform in all grades." "I. At present there is not uniformity of practice in such matters as: amount of ground covered in Mathematics; the kind and number of books read in Literature classes." "2. Amount of time devoted to Civics, Elementary Natural Science, Physiology, and Hygiene now varies with different Districts."

"3. All pupils of the town would have the same opportunity to be enriched work in clubs, extra curricular activities, and other methods used to motivate interest in the subject matter." "4. Uniform practice of date of beginning and closing schools, holidays, etc., would make for better feeling in the town." "5. The town High School would be more efficient under consolidation." "A. Lack of uniform practices in English, Algebra, Science, and Civ-

ics now make it necessary to duplicate work for some pupils in order to start all pupils off the second year together." "B. Pupils would not have the mental handicap of feeling that they were not as well prepared from one school as from another on entering High School." "C. By the use of uniform tests a standard of admission to the High School would help avoid many failures in first year work." "D. Uniform intelligence tests given in all grade schools would provide data on favorable grouping on arriving in High School." "E. The criticism that pupils outside the Ninth School District are handicapped when they take gymnasium and swimming work in High School could be avoided if uniform procedures were adopted for all pupils in grade schools before entering High School."

"V. It would bring about the spirit of a united Manchester with a common purpose of loyalty to the town as a whole, resulting in a broader and more wholesome citizenship." Eighth's Views. "The majority of people in the Eighth District feel that if the controlling power of the schools lies in the Ninth District because of its greater population, their own schools will not receive a square deal." "If the people of the Eighth District lose their pride in the schools because of consolidation, it is barely possible that the schools might be affected by lack of parent co-operation."

"On the other hand, it is reasonable to believe that if the schools are financed under one head, a considerable amount of money can be saved each year. Also, if the administration of the schools could be brought under uniform control, all the districts of the town would benefit by it." "The greatest advantage I look for in consolidation is the eventual formation of one school for all seventh, eighth, and ninth grades of the town, which shall be organized as a Junior High School. In my opinion that is the most effective organization for the training of school children, and it can only be brought about through the consolidation of Manchester schools."

All arts except dramatics now are practiced in Montparnasse, Bohemian section. Acting and playwrighting will complete the list this fall when an American theater is finished. It will seat 300 and will be devoted to "advanced" stage ideas.

District Committee and Town School Board. "It expends town appropriation for education. In the same way seven committees expend district taxation for plant maintenance." "The four educational bodies named above maintain two offices, employ two superintendents. "There are nine taxing organizations and nine collectors." "The accounts for the expenditure of money are kept in not less than ten offices."

United Manchester. "It seems that the consolidation of schools in Manchester is desirable." "I. There are obvious economic savings in supplanting two administrative systems by a single controlling unit." "II. It is in line with modern educational practice." "A. The movement is entirely toward consolidation in the south and west." "B. Systems in the east are changing from districts to consolidation; rarely splitting from a consolidated unit into districts."

"C. It would provide for more efficient work in the grade schools." "A. Uniform standards of requirements for teachers in the matters of training and experience before coming into the system." "B. Uniform salary scale for teachers throughout the town." "C. Under one supervisor, courses of study would be made uniform in all grades." "I. At present there is not uniformity of practice in such matters as: amount of ground covered in Mathematics; the kind and number of books read in Literature classes." "2. Amount of time devoted to Civics, Elementary Natural Science, Physiology, and Hygiene now varies with different Districts."

"3. All pupils of the town would have the same opportunity to be enriched work in clubs, extra curricular activities, and other methods used to motivate interest in the subject matter." "4. Uniform practice of date of beginning and closing schools, holidays, etc., would make for better feeling in the town." "5. The town High School would be more efficient under consolidation." "A. Lack of uniform practices in English, Algebra, Science, and Civ-

ics now make it necessary to duplicate work for some pupils in order to start all pupils off the second year together." "B. Pupils would not have the mental handicap of feeling that they were not as well prepared from one school as from another on entering High School." "C. By the use of uniform tests a standard of admission to the High School would help avoid many failures in first year work." "D. Uniform intelligence tests given in all grade schools would provide data on favorable grouping on arriving in High School." "E. The criticism that pupils outside the Ninth School District are handicapped when they take gymnasium and swimming work in High School could be avoided if uniform procedures were adopted for all pupils in grade schools before entering High School."

"V. It would bring about the spirit of a united Manchester with a common purpose of loyalty to the town as a whole, resulting in a broader and more wholesome citizenship." Eighth's Views. "The majority of people in the Eighth District feel that if the controlling power of the schools lies in the Ninth District because of its greater population, their own schools will not receive a square deal." "If the people of the Eighth District lose their pride in the schools because of consolidation, it is barely possible that the schools might be affected by lack of parent co-operation."

"On the other hand, it is reasonable to believe that if the schools are financed under one head, a considerable amount of money can be saved each year. Also, if the administration of the schools could be brought under uniform control, all the districts of the town would benefit by it." "The greatest advantage I look for in consolidation is the eventual formation of one school for all seventh, eighth, and ninth grades of the town, which shall be organized as a Junior High School. In my opinion that is the most effective organization for the training of school children, and it can only be brought about through the consolidation of Manchester schools."

All arts except dramatics now are practiced in Montparnasse, Bohemian section. Acting and playwrighting will complete the list this fall when an American theater is finished. It will seat 300 and will be devoted to "advanced" stage ideas.

This is YOUR LAST CHANCE Act Quickly!

It has been decided to withdraw the offer on the New College Home & Office Dictionary at an early date, and those who have not taken advantage of this most extraordinary offer are urged to do so AT ONCE.

THE TIME IS SHORT, SO ACT QUICKLY. BETTER BE SAFE THAN SORRY.

Advertisement for Webster's College Home & Office Dictionary. Includes image of the dictionary and text: 'No one can afford to be without one of these Dictionaries which is not only a Dictionary in itself but a book of general knowledge. It has a most complete edition of Radio, Wireless and Automobile terms. Retail value \$3.50. Never before were we in a position to offer such a genuine bargain to our readers and we want to see one of these books in every home in this Community. This Is Your Very Last Chance.'

Supply is Limited—Don't Wait Until Tomorrow It May Be Too Late.

A \$3.50 Dictionary for the Mere Sum of 98c. Opportunity knocks but once. This is Your Last Opportunity to secure this handsomely bound strictly modern and up-to-date dictionary. This popular edition is invaluable to Radio Fans.

It Pays To Be A Reader of The Herald

Vivid Hotel Drama Hailed As This Season's Best Play

By GILBERT SWAN
NEA Service Writer

New York, Nov. 22.—It started out to be one of those atypical weeks in which the critics appeared to be writing obituary notices instead of reviews. After leaving the first three or four performances one went out into the night sighing, "I wonder if this poor invalid will still be alive a week hence."

And then, just as it seemed as though the tired observers would have to fall back on the ticket situation for drama news, out of Max Reinhardt's Salzburg temple of wizardry came the play of the year.

This is said calmly and with due respect to all that has happened before and may happen later in the year. For "Grand Hotel" is a play so alive and vivid and varied; fairly choked with people and with episode, that it is not likely to have a rival within a season. It is, in brief, reflective of all the transient episodes which may be found in a place as transient as a large hotel. And it contains a performance so fine that it seemed not to be acting at all.

This is contributed by a most beautiful actress who has fairly stormed Broadway overnight. It took a particular stage to produce "Grand Hotel," for such is its kaleidoscopic nature that a revolving platform is needed. It begins with impressionistic glances through the hotel walls. What is going on in the next of all the transient episodes which may be found in a place as transient as a large hotel. And it contains a performance so fine that it seemed not to be acting at all.

And since those who follow the drama are going to hear about this one a bit more than any other, here's a brief bit of what it's all about.

The scene is one of the garish European hotels. It's lavish and a big gaudy; the crowd that goes to its dances and crams its lobbies is the mixed crowd of any such vast public place. Behind its bedroom doors a hundred-and-one different little dramas may be going on. One plans to steal the jewels of a dancer; one stages a murder; a business deal is in process just beyond a keyhole; the dancer is weary and sick of her life. She falls in love with the thief who would take the baubles from her throat. He is going to accompany her on her tour, so she thinks. He will be her lover, so she thinks. So she waits for him. And he doesn't come. How she knows that he has been killed in an effort to

Hortense Alden, one of the featured players in Broadway's hit "Grand Hotel"

steal the money which will finance his escape from crime. Or take the financial bluffer who stands on the brink of ruin, with his chest out and his nerve weakening. Or the dying lad who has come to the city for plenty of whoopee! Or the dizzy steno who finds herself in a certain room!

Theater it all is. Sometimes melodrama and sometimes comedy—right tragedy and sometimes comedy—with phone booths and conference rooms and sales rooms and all the other hotel appurtenances coming and going on the revolving stage. One learns from the program that a certain Fritz Field was called over from Germany to assist Herman Shumlin, producer, in getting all these bits of jig-saw together.

And since there is no reason why this drama should not be around a summer—the recommended list of plays to see in New York now is headed by "Grand Hotel." The others are "Eliza-

ton, will also attend the ball. Cupid who knows no nationality, is turning some pretty pranks in the diplomatic corps with the result that society is to be treated with a wedding, and an international engagement. Mr. Hubert de Wichfeld, counselor of the Danish Legation, was in New York today, to meet his fiancée, the Countess Brita de la Gardie who has just arrived from Sweden. They will come to Washington immediately and the wedding will take place Tuesday in the home of Constantin Brun, minister of Denmark, and uncle of the prospective bridegroom. Only a few intimate friends will witness the ceremony which will be performed by the Rev. Dr. Dorf, pastor of the Danish Lutheran church. Mr. Brun himself will serve as best man for his nephew. Countess Gardie is a member of an old and noble family of Sweden. The bridegroom came to the Danish Legation in Washington last June. Mr. Brun is leaving Washington in the near future after having served the longest of any minister appointed to the United States. He presented his credentials in 1895 to President Grover Cleveland, and has served continuously since, except for about eighteen months in 1910 and 1911. In his years here, he has been a commanding figure not only in the diplomatic world but in society in general.

The international engagement is that of Senorita Lucia Tessedo Guzman, to James T. Willet, son of Mr. and Mrs. William T. Willet of Washington, and the wedding will take place in April. The engagement was announced by the military attaché of the Cuban Embassy, Captain Enrique A. Prieto and Senora de Prieto, the mother of Senorita Guzman. Senorita Guzman has spent about nine years in Washington and graduated from the National Park seminary in June, 1929. She is now a student at George Washington University.

When Mrs. Gann holds her first at home of the season December 3, she will have Mrs. Thomas R. Marshall, widow of a former Vice-President, to assist her. Mrs. Marshall arrived some days ago from Indianapolis and is the guest of Mrs. Thomas F. Walsh.

Mrs. Charles F. George, wife of Major George now stationed at Fort Myer, just across the Potomac river from Washington, also will assist her and of course there will be a number of others, pouring tea and assisting generally.

Vice-President Curtis and Mrs. Gann expect to attend the Epiphany church home ball Friday night at which Bishop James E. Freeman, the Rev. Dr. Z. Barney Phillips and other of the Episcopal clergy together with the Women's Board of Governors of the home will be hosts. The Vice-President's party will occupy the box taken by Mr. Mellon, secretary of the Treasury. Senator and Mrs. William J. Harris of Georgia, the governor of the Federal Reserve Board and Mrs. Eugene Meyer, Jr., Mrs. Jacob Leander Loege of Kansas City, and Wash-

ington, will also attend the ball. Cupid who knows no nationality, is turning some pretty pranks in the diplomatic corps with the result that society is to be treated with a wedding, and an international engagement. Mr. Hubert de Wichfeld, counselor of the Danish Legation, was in New York today, to meet his fiancée, the Countess Brita de la Gardie who has just arrived from Sweden. They will come to Washington immediately and the wedding will take place Tuesday in the home of Constantin Brun, minister of Denmark, and uncle of the prospective bridegroom. Only a few intimate friends will witness the ceremony which will be performed by the Rev. Dr. Dorf, pastor of the Danish Lutheran church. Mr. Brun himself will serve as best man for his nephew. Countess Gardie is a member of an old and noble family of Sweden. The bridegroom came to the Danish Legation in Washington last June. Mr. Brun is leaving Washington in the near future after having served the longest of any minister appointed to the United States. He presented his credentials in 1895 to President Grover Cleveland, and has served continuously since, except for about eighteen months in 1910 and 1911. In his years here, he has been a commanding figure not only in the diplomatic world but in society in general.

When Mrs. Gann holds her first at home of the season December 3, she will have Mrs. Thomas R. Marshall, widow of a former Vice-President, to assist her. Mrs. Marshall arrived some days ago from Indianapolis and is the guest of Mrs. Thomas F. Walsh.

Mrs. Charles F. George, wife of Major George now stationed at Fort Myer, just across the Potomac river from Washington, also will assist her and of course there will be a number of others, pouring tea and assisting generally. Vice-President Curtis and Mrs. Gann expect to attend the Epiphany church home ball Friday night at which Bishop James E. Freeman, the Rev. Dr. Z. Barney Phillips and other of the Episcopal clergy together with the Women's Board of Governors of the home will be hosts. The Vice-President's party will occupy the box taken by Mr. Mellon, secretary of the Treasury. Senator and Mrs. William J. Harris of Georgia, the governor of the Federal Reserve Board and Mrs. Eugene Meyer, Jr., Mrs. Jacob Leander Loege of Kansas City, and Wash-

THE OBSERVER'S COLUMN

Facts and Near Facts About Things Here and There.

We aren't given to boosting the radio because we tire of the endless mediocre stuff that comes over the air. But we can't help but comment on the discourse included in last Sunday night's broadcast under the auspices of Collier's weekly magazine. It was delivered by John B. Kennedy, editor of the magazine and his topic was "Religion."

Mr. Kennedy spoke on no creeds, nationalities or personal beliefs. He merely defended religion as a whole. His antipathy was towards the Soviet attitude on the church. In the brief time of 10 minutes Mr. Kennedy gave a magnanimous, all-encompassing history of religion and its accomplishments since the world began. It was clearly and distinctly given and voiced in language anyone could understand.

Mr. Kennedy's talk set us thinking about the responsibility placed upon every citizen of a God-fearing country in sending children to Sunday School. We haven't personally practiced what we're preaching but a new resolve resulted from Mr. Kennedy's talk of last Sunday night. No matter what the creed the school starts the performance of a right track. Of 1,000 youngsters to face a New York City justice last year charged with crime only three had been in the habit of attending Sunday School during the time they had erred.

An excellent idea of the work Sunday schools are doing in a modern way can be obtained by a visit to the new Center Church house any Sunday morning. It is amazing what the churches are doing in an educational way for the children. Several of the departments at Center church look so similar to day schools while in session that one would at first believe that the old time Sunday school had been completely lost sight of.

But, after closely examining the children at work the visitor will realize how valuable an hour and a half in the church school is to his parents. The value of religion not only to his spiritual life, but to his social and economic life is being taught in a simple impressive manner. The Center church has provided the most up-to-date classrooms for youngsters of all ages and its teachers are giving a great amount of time not only in instruction but in training themselves for their jobs. What is being done at the Center church is being done in every other church in town, no doubt, with the wonderful Church House the Center people have to work with rather emphasizes the situation. Give your kiddies a bigger chance—see that they attend some Sunday school.

HOUSE'S CONVERSATIONS OMITTED FROM RECORDS

Washington, Nov. 22.—(AP)—Objections by Great Britain, France and Italy, voiced officially to the United States more than a year ago, have caused the omission from the State Department's publications of wartime documents of the minutes of the conversations between Colonel E. M. House and allied leaders.

The conversations were held in Europe and concerned the part America could best play in the World War and the collapse of the Russian government. They led to formation of the Supreme War Council.

When the State Department began publishing the documents, the major powers were asked if they would object to the inclusion of the minutes in the publications. Great Britain, France and Italy objected. Japan, which was also a party to the conversations, did not object, but replied it would abide by the decision of the other powers.

CHURCHES

SWEDISH CONGREGATIONAL
S. E. Green, Minister
Swedish morning worship, 10:30 a. m.
Sunday school, 12:00 p. m.
No evening service, but we join with the Swedish Lutheran church in their evening service at 7:00 o'clock.
Mid-week service, Wednesday, 7:30 p. m. Rev. George Swenson from Sweden will give a lecture with appropriate slides on Sweden.
Thursday, Thanksgiving Day service will be held at 7:00 p. m.

DINNER Opening Day Thursday, Nov. 27

- Celery
- Salted Nuts
- Olives
- Consomme
- Fruit Cocktail
- Crackers
- Sweet Turkey with Dressing
- Souffle
- Sweet Potatoes
- Mashed White Potatoes
- Cranberry Sauce
- Hot Buttered Biscuits
- Salad
- Pie
- Ice Cream
- Demi-tasse

\$2.00
MAPLE TREE TEA ROOM
178 East Center Street Dial 4925
Please phone for reservations.
Mrs. E. W. Breese, Prop.

THEATERS

PARSON'S HARTFORD "PURITY"

A notable event in local theatrical circles will be the appearance of Florence Reed as the star of "Purity" at Parson's Theater, Hartford, for four days only, commencing Wednesday evening, November 26th, with matinee performances on Thanksgiving Day and Saturday. Added interest is added to the production as it is one of the first dramas to be offered under the new price policy of the theater. Mail orders received now.

This new play, which is promised as an unusual dramatic treat for discerning playgoers, has been adopted by Ralph Roeder from the work of Rene Wachtangsen, a noted French dramatist, who also has such European successes as "Plaire" and "Haren" to his credit.

Florence Reed

"Haren" to his credit. The premiere of "Purity" in Hartford, under the banner of Lee Shubert, will mark the first presentation in the world.

As Victrola, the pivotal character in "Purity," Miss Reed is provided with the greatest and most exacting part of her illustrious career—a role that demands even greater emotion and power than did Mother Goddam in "The Shanghai Gesture," which Miss Reed portrayed so glowingly in recent sessions.

The intriguing story of the play centers around a lonely janitress of fifty, pure of heart and mind, upon whom the ax morals of Paris have made no impression. Her maternal instincts aroused, she befriends a poor youth of twenty—with unexpected developments. Novel in theme and daring in treatment, "Purity" is reported to be a compelling drama of extensive appeal.

An unusually splendid company of leading Broadway artists has been chosen to surround Miss Reed, its roster including Richard Bird, Malcolm Williams, Maude Odell, Marcia Swanson, Pearl Ramoy, Walter Fenner, James Moore, Loretta Shea, Frank Horton, Albert Gloria, Ed-

U. S. POPULATION

JUST 122,775,046
(Continued from Page 1.)

ulation by states, territories and possessions, together with the numerical and percentage increase since 1920.

State	1930 Pop.	Increase
Continental U. S.	122,775,046	17,064,426 16.1
New England:		
Maine	797,432	29,409 3.8
N. Hamp.	665,293	22,210 3.0
Vermont	359,611	7,183 2.0
Mass.	4,249,614	397,258 10.3
R. I.	687,497	83,100 13.7
Conn.	1,606,903	226,272 16.4
Middle Atlantic:		
New York	12,388,066	2,202,839 21.2
N. Jersey	4,041,334	885,434 28.1
Penn.	6,631,350	911,333 10.5
East North Central:		
Ohio	6,646,697	887,303 15.4
Indiana	3,238,503	308,113 10.5
Illinois	7,630,554	1,146,374 17.7
Michigan	4,842,325	1,173,913 32.0
Wisconsin	2,939,096	306,939 11.7
West North Central:		
Minnesota	2,568,953	176,828 7.4
Iowa	2,470,939	66,918 2.8
Missouri	3,629,367	225,312 6.6
N. Dakota	680,845	33,973 5.0
S. Dakota	692,849	36,302 5.8
Nebraska	1,891,903	81,591 6.3
Kansas	1,880,989	111,742 6.3
South Atlantic:		
Delaware	238,380	15,377 6.9
Maryland	1,631,526	181,866 12.5
Dis. of Col.	486,869	49,298 11.3
Virginia	4,421,551	112,664 4.9
W. Vir.	1,729,205	265,504 18.1
N. Carolina	3,170,276	611,153 23.9
S. Carolina	1,738,765	55,041 3.3
Georgia	2,008,506	12,674 4.4
Florida	1,468,211	499,741 51.6
East South Central:		
Kentucky	2,614,580	197,959 8.2
Tenn.	2,816,556	278,671 11.9
Alabama	2,646,248	298,074 12.7
Mississippi	2,009,821	219,203 12.2
West South Central:		
Arkansas	1,854,432	102,278 5.8
Louisiana	2,101,936	303,084 16.9
Oklahoma	2,398,040	367,757 18.1
Texas	5,824,715	1,161,487 24.9
Mountain:		
Montana	537,606	71,283 21.1
Idaho	445,032	13,166 3.0
Wyoming	285,965	31,183 10.0
Colorado	1,035,791	96,162 10.2
New Mexico	423,573	62,967 17.5
Arizona	435,573	101,411 30.3
Utah	507,847	58,451 13.0
Nevada	91,058	13,631 17.6
Pacific:		
Wash.	1,563,396	206,775 15.2
Oregon	953,786	170,397 21.8
California	5,677,251	2,250,390 65.7
Outlying Areas:		
Alaska	59,278	4,242 7.7
Hawaii	368,336	112,424 48.9
Porto Rico	1,543,913	244,104 38.8
Guam	18,509	5,234 38.4
Amer. Samoa	10,055	1,999 24.8
P. Can. Zone	39,467	16,609 72.7

PRINTER MURDERED

Philadelphia, Nov. 22.—(AP)—William F. Prophet, 48, a printer, was found shot to death in a bedroom on the second floor of his home here today by his wife, Mrs. Clara Prophet.

Detectives said Mrs. Prophet told them her husband was slain by a robber who escaped by leaping from a bedroom window. Police said they had been unable to find any signs of a forcible entry having been made to the home, nor any trail of the robber's escape. A diamond ring believed owned by Mrs. Prophet, police said, was found on the floor of the bedroom.

SOCCER GAME

The Pratt and Whitney Aircraft soccer team will play the Hartford Soccer Club at the East Hartford field at 2:30 tomorrow afternoon.

CHAMBERS-WOGMAN

Miss Ruth Carolyn Wogman, daughter of Mr. and Mrs. George Wogman of 21 Stone street, will be married this afternoon to Theodore David Chambers, son of Mr. and Mrs. David Chambers of 88 Hollister street. The ceremony will be performed at 4 o'clock at the parsonage of the Swedish Lutheran church. Rev. P. J. O. Cornell, who will officiate, will use the single ring service.

The bride will be attended by Miss Esther Peterson of School street as maid of honor, and the best man will be Austin Chambers, brother of the bridegroom.

The bride will wear a gown of powder blue flat crepe with ecru lace bodice, blue velvet hat and accessories to match. Miss Peterson will wear rose flat crepe with black hat and accessories.

The ceremony will be followed by a dinner at the Hotel Bond, Hartford, for the bridal party, after which the young couple will leave on an unannounced wedding trip. On their return they will make their home for the present with the bridegroom's parents.

The bride was graduated from the Manchester High school with the 1929 class and the bridegroom with the 1927 class. He is associated with his father who is a contractor and builder. The bride, who has been employed in Cheney Brothers Engineering department, was presented with a handsome pewter tea set and tray by her office associates. She has also been honored with several gift showers by friends.

AUTO SENTENCED

Waterbury, Nov. 22.—(AP)—Thirty days in jail and fines totaling \$150 were imposed on Harold Greatorex, 20 of Waterbury by Judge Theodore V. Meyer in City Court this morning. The youth, who entered a plea of not guilty to charges of operating under the influence of liquor and reckless driving, was arrested Thursday night at the home of his brother, Theodore Greatorex, after he knocked down and injured Mrs. Anna Gaukas of the city. Mrs. Gaukas is recovering from her injuries in St. Mary's hospital.

YOUR CAR WASHED QUICKLY NO WAITING

\$1.25
SEMI-DAILY
\$8.00
WILSON'S AUTO WASH
Rear of Johnson Block

It Is Unnecessary

To Iron Shirts At Home

When You Can Have Them HANDFINISHED

Buttons Replaced
Gratis

FOR

11¢

Cuffs and Collars Reversed

When Included In Our Home Finished Family Laundry Service

which includes the entire family washing. Everything is most carefully washed. The bed and table linen, towels, etc., are finished ready for immediate use and the wearing apparel is returned "rough dry," with the necessary pieces starched, ready to be easily ironed at home. The cost is only 12c per pound, minimum charge 80c. Shirts are ironed only upon request.

We have other plans for handling your weekly laundry problems to meet your particular requirements and budget. Phone us for further information.

Laundering Dry Cleaning, Dyeing, Valet and Repair Service

The New Method Laundry Corp.

61-99 ALBANY AVE. HARTFORD PHONE 2-3112
Free Telephone Service for Manchester, Windsor and Farmington. CALL ENTERPRISE 1300.

Manchester Evening Herald
 PUBLISHED BY THE HERALD PRINTING COMPANY, INC.
 13 Bissell Street
 South Manchester, Conn.
 THOMAS FERGUSON
 General Manager
 Founded October 1, 1881
 Published Every Evening Except Sundays and Holidays. Entered at the Post Office at South Manchester, Conn., as Second Class Matter.
SUBSCRIPTION RATES
 One Year, by mail \$6.00
 Per Month, by mail \$0.50
 Delivered, one year \$9.00
 Single copies \$0.02
 MEMBER OF THE ASSOCIATED PRESS
 The Associated Press is exclusively entitled to the use for republication of all news dispatches credited to it or not otherwise credited in this paper and also the local news published herein.
 All rights of republication of special dispatches herein are also reserved.
SPECIAL ADVERTISING REPRESENTATIVE: Hamilton - DeLasser, Inc. 355 Madison Ave., New York, N. Y. and 612 North Michigan Ave., Chicago, Ill.
 Full service client of N E A Service, Inc.
 Member, Audit Bureau of Circulations.
 The Herald Printing Company, Inc., assumes no financial liability for typographical errors appearing in advertisements in the Manchester Evening Herald.

SATURDAY, NOVEMBER 22.

MACHINE OR BALLOT

Massachusetts news writers—we haven't the slightest reason to suspect that they are being inspired by the manufacturers of the device—are boosting for the voting machine and citing the greatly superior facility with which elections are conducted and returns made in Connecticut cities where the machines are employed.

The voting machine is certainly a tremendous improvement over the paper ballot in the matter of speed of voting and tabulating. Machine-voting towns and cities complete their returns in a few minutes after the closing of the polls; it takes hours to count the paper ballots. Moreover, experience shows that a great many more voters can be polled in any election precinct through the use of the mechanical device.

Yet we have some small doubts as to whether we would advise Massachusetts to follow Connecticut's example in this respect. There is one thing about a paper ballot that is mighty satisfactory. When a voter takes his blank into the booth and puts his X against the name of each candidate for whom he wants to vote, looks it all over and checks it up and then sees it go into the ballot box, he knows absolutely that he has voted and how. If anything happens to that vote later on to keep it from being registered as his will it won't be any accident but the result of somebody's crookedness. When he manipulates a lot of gadgets on a voting machine, however, he hasn't any way in the world of knowing—positively knowing—that he has done anything at all or whether he has come anywhere near doing what he wanted to do.

He knows, from his experience with his car, how easy it is for a complicated piece of mechanism to get out of order. It doesn't make much difference in his getting to his job if the old bus doesn't hit on one cylinder out of six, but how about it if a few of those gadgets don't click? Suppose that when you pull the G. O. P. lever the whole works in the Democratic row wiggles? And how do you know it doesn't? You can't see what happens, like you can see your paper ballot going into the box. You have to have a lot of faith. Faith in the infallibility of the machine as was, and faith that no light fingered mechanic has been doing things to it to make it perform tricks. To be sure, voting machines are closely guarded and only good men and true intrusted with their technical care; but there are some very clever mechanics in the burglary profession and a doped voting machine might be as profitable as a doped race horse.

We are not suggesting the abandonment of the voting machine in Connecticut, because it has surely proven a great convenience. Just the same there are points about the messy old method of marking a paper ballot which the Bay State might well take under consideration before following our lead in this business. With a paper ballot in your hand you are the boss of a situation. Try and make yourself believe that you are boss of the voting machine—if you can.

THE FIRST SIGN

With the federal government admittedly concentrating much of its police power upon the crimes problem of Chicago and a few other big cities, with the Chicago Association of Commerce raising a five million dollar fund with which to combat the gangster and the racketeer and with half a hundred leaders of finance, industry and labor in New York joining forces with the district attorneys and the police, it begins to look as though there were the beginnings of an awakening to realization of the fact that something extraordinary will have to be done if

this country is not to succumb to criminal domination. One would have to be very sanguine, however, to believe that all the federal power however earnest, or either five million dollars or ten times that amount, or ten times fifty labor, finance and industry leaders co-operating with prosecutors can lick the racketeers and the gangs so long as the very law itself continues to protect those who transgress it.

It is not that in all cases the courts which fail to function in the suppression of crime are actually corrupt. Massed public opinion could quite easily effect the disappearance of crooked judges. The evil is deeper than that. It lies in the profound, the almost superstitious awe in which otherwise able and honorable criminal court judges hold certain technical "rights" of defendants, certain rules of evidence and certain traditions of the law which, employed by defense lawyers, serve to defeat in countless instances the best work of the police and the obvious ends of justice.

In no other country in the world is the successful prosecution of an unquestionable criminal so difficult or anywhere near so difficult as in the United States, and particularly in those states where wholesale successful prosecutions are now so urgently demanded. And until there is a drastic reform in this relation it is practically impossible to see how the growing power of the criminal is to be combated—unless the people at last resort to the recourse which at other periods in American history has proven the salvation of decency and good order. The Vigilante court is the alternative to reform of the constituted courts of law.

Does any one doubt if five or ten thousand of the best citizens of Chicago should some day meet and, declaring that the constituted courts were no longer capable of protecting life and property, should name their own committee of trial for criminals, that the verdicts and the sentences of that court-committee would stand?

We shall see this thing, sooner or later and perhaps incredibly soon, unless the criminal courts in the crime infested regions do not at once reform themselves. It is idle to say you can't do things that way. Things have been done that way before because it was the only way. They will be done that way again if there is no other way.

The criminals, the gangsters, the racketeers are too few in proportion to the whole population to escape doom when the people become thoroughly aroused. The best that can be said for the present wave of activity is that it shows that the arousing is just beginning.

WASHINGTON BUILD-UP

It is no news that George Washington was born on February 22, 1732. But it would not be surprising if it were still news to a very large proportion of the people of this country that preparations are being made for the most extensive program of homage ever inaugurated in the United States, in honor of the bi-centennial anniversary of that event.

There have been in existence for some time Washington Bicentennial commissions, erected by Congress and by several of the state legislatures, all charged with the duty of arranging for the celebration. The scope of the observance has grown from mere plans for one event to a great two-year-long series of activities of endless variety, all bearing on the one general idea.

Already an enormous mass of literature has been produced; agencies have been established for supplying the press, the schools and countless national societies and organizations with every conceivable variety of Washingtoniana. Even a newspaper has been established, in connection with the "oldest daily newspaper in the United States," the Alexandria Gazette, whose sole purpose is the fostering of the great movement in honor of the nation's first head.

Every possible effort is being made to fill the atmosphere of the whole country with the inspiration of Washington's character and achievements, to saturate the population with his kind of patriotism.

If the undertaking meets with the success that broad imagination and vast industry deserve we shall probably have more plays, pageants, new books, magazine and newspaper articles, games, songs, clothes, even stage gags, somehow or other reflecting the Washington idea, than were ever before tagged with one individual's personality in the history of the Western hemisphere.

In all this there is some risk. It is extremely difficult to make a man the symbol of an ideal without making an idol of the man. In the case of George Washington the idol business was so frightfully overdone in an earlier generation that his fame has had a terrible time living down his reputation. If George Washington can be kept constantly in the minds and speech of the

REAL NEWS, 1930

Along about 1940, perhaps, there will be big excitement some day in the newspaper shops. News editors all ribbed up to make a big play on the story about thirty-six superplanes with 600 soldiers each being eliminated without trace in two seconds by the new lethal ray in the Asiatic war, and city editors fighting the news editors for front page space for the lynching of a thousand Chicago gangsters by five thousand embattled ministers all will have their day's plans smashed to smithereens by managing editors who will dash madly into the situation demanding eight column banners and five column drops for a piece of real news.

"Citizen Dies a Natural Death," the top line type will scream. Then, in graduated banks: "First American in Years to Come to Life's End Without Violence. John Doe Passes Away in the Manner Described in Song and Story, Expiring Peacefully in His Bed After Week's Old Fashioned Illness. Neither Bumped Off, Hit by Automobile, Burned in Plane Crash, Committed Suicide nor Killed by Poison Booze or Stray Bullets. Mammoth Funeral Already Planned and Movement Is Started to Erect Memorial Shaft to Commemorate Remarkable Demise."

And the news editors and the city editors, if they know their job, will yield gracefully to the obvious superiority of the really big story and make over the paper correspondingly, without a sign and with sincere rejoicing over a bit of news worth while.

IN NEW YORK

New York, Nov. 22.—The name looming largest at the moment on the Broadway skyline is that of Maxwell Anderson.

Anderson's latest play, "Elizabeth the Queen," which the Theater Guild is presenting, has been greeted with critical prophecies to the effect that it will be one of the few contemporary dramas likely to be heard from 20 years hence. That's a long time in playdom's memory, if you asked me.

And if this be so, no playwright has been more patient or persevering in struggling toward his eventual achievement. Certainly few delving writers have been more defiantly independent in their attitude toward the stage. He has insisted on keeping the poetic aspect in the face of all theatrical temptations to get the "quick money."

When I first encountered Anderson, he was writing editorials on a San Francisco newspaper. His opportunities for expression being thwarted, he changed papers, only to run afoul of similar dictations a few blocks away. In the end, he packed up and headed east.

For a time Anderson was associated with a poetry magazine, but no such berth was ever known to pay the rent. He went about through newspapers and magazines and then suddenly reappeared as co-author with Lawrence Stallings of "What Price Glory?" It was, as everyone knows, a great hit. Yet, somehow, the name of Stallings became attached to it, and Anderson appeared in the light of an also-ran.

Anderson, meanwhile, had moved his family to a low-priced Bronx flat where they were all but doubling up to keep expenses down. That's all changed now. He has an estate in the country, a place in

TO ABANDON TRAWLER

New London, Nov. 22.—(AP)—While officials of the Portland Trawling Company still declined today to definitely state that the trawler Petrel will be abandoned on the rocks at Block Island they indicated that this will be done.

President John Graham of the company which owns the trawler said that he had reason to believe salvage investigators will find that the "game of salvaging the boat would not be worth the candle."

The Petrel carrying a cargo of 55,000 pounds of haddock went on the rocks while proceeding in dense fog to this port Monday morning.

Now That Bobby Jones Hasn't Any More

Daily WASHINGTON LETTER
 By RODNEY DUTCHER
 NEA Service Writer

Washington.—Those fascinating politics of Pennsylvania, which were all scrambled during the primary and election campaigns, are still scrambled.

That great Republican commonwealth of 9,000,000 population appears to be too large for any single group to control and the elections have given it a system of bloc government in which captains of industry and finance, dictators of political machines and various lesser groups and personages will play with the unique Governor Pinchot a game of trades and compromises.

Just as elated Democrats in Washington sought to reassure business by announcing any policy of legislative instruction, Pinchot, almost defeated in the election, because so many business men were afraid of his "radicalism," has been making overtures to Pennsylvania business asking them to have confidence in him personally. He is trying to get the idea over that he is not against business or big business as such.

Pinchot, a national figure largely because of his fight on the public utilities and his position as an outstanding Republican, dry, is trying to dominate Pennsylvania legislation for the first couple of years if only because of his patronage power. After the good jobs are all filled he probably will have more trouble. In any event there is likely to be much compromising under his administration.

Many Powerful Blocs
 The legislature has blocs representing the Vore crowd of Philadelphia, the Allegheny county machine and the Mellons, the hard coal disintegrator of the labor, Joe Grundy with his many manufacturers, and others.

Presumably there will be different lineups on separate measures, since no faction can dominate Pennsylvania alone. Joe Grundy, although defeated in his senatorial primary campaign, occupies a favored position because he fought for Pinchot's election and even contributed \$10,000. He and Pinchot probably will work together as long as they can and then bust. Grundy is a hard-boiled reactionary and Pinchot a progressive political individualist who never stays hitched.

One thing they both share is deep hatred for W. W. Atterbury of the Pennsylvania railroad and the Vore

HEALTH DIET ADVICE

By Dr. Frank McCoy
 "The Best Way to Health"
 QUESTIONS IN REGARD TO HEALTH & DIET WILL BE ANSWERED BY DR. MCCOY WHO CAN BE ADVISED IN CARE OF THIS PAPER. ENCLOSE STAMPED ADDRESS ENVELOPE FOR REPLY.

DANGER SIGNALS

The desire to live is the most deeply rooted of all instincts and is so universally found among all of the animal kingdom that it has aptly been termed the law of self-preservation.

Man will dodge an automobile, will run out of a burning building, will cling to a life preserver when shipwrecked, and will take along an aeroplane. In fact, he is constantly on the alert to protect himself against bodily injury.

He avoids those things which might result in immediate death, but is apt to be careless of those things which do not produce an immediately disastrous effect. You, yourself, for instance, will avoid drinking a strong poison because you know that it is, immediately dangerous. And yet, did you ever stop to consider that the food which you are eating day by day may result in a slow poisoning and that you may be the old German said, "Eventually eat yourself to death!"

You have in the past probably selected your food because it filled you with a comfortable feeling. If the pleasures of the table were the only rules to consider, this way of selecting food would be as good as any, but since the taste of the food has little or no connection with its wholesomeness, it is as important for you to use as much caution in selecting food as you would in regulating any other acts of your life.

My experience in examining and diagnosing thousands of cases each year has convinced me that diet is a most potent factor in every disease. An acute disease rarely attacks the body without being preceded by symptoms and warnings long before the actual onset. If the treatment has been shaped into a disorder which may be called by a special name. The best time to begin a cure is when you first begin to feel these pre-disease symptoms. You can thereby prevent the danger and inconvenience of the actual sick spell. After most serious diseases, even though cured, the body remains battle-scarred and injured in ways that no amount of after-cure can completely remedy.

It is not wise to be constantly looking for trouble, but it would be folly for one not to pay attention when there is a red light or a warning gong over a danger ahead. In your own body there are many danger signals, just as actual as these, which should serve to warn you of impending disaster. Answer these questions to yourself, and then you will be able to judge whether or not you are being warned by nature: Is your complexion pimply? Do you have an over-abundance of stomach and intestinal gas? Are you conscious of distress in your abdomen? Do you feel tired in the morning? Are you subject to constipation or diarrhea? Do you worry, feel unhappy, or scold? Are you sleepless? Is your circulation poor? Do you have headaches? These are a few of the warning fore-runners of disease. If you can answer yes to any of these questions, you should immediately begin to care for your health and avoid a more serious disease.

Even if you are suffering from some of these symptoms, you should take courage from the knowledge that habits of health may be cultivated as well as the destructive habits which lead to disease. The recognition of the proneness to a disorder may make it possible by study and application to evolve an even greater degree of health than that possessed by the average person.

QUESTIONS AND ANSWERS

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

(Alkalies and Gas)
 Question: H. F. asks: "What is the advantage of milk of magnesia over dry magnesia? And what is the advantage of magnesia over soda to relieve gas?"
 Answer: The hydrochloric acid of the stomach is counteracted by the use of alkalies and various other salts seems advisable, either soda, dry magnesia or milk of magnesia would accomplish this purpose. The preference of one alkali over the other would depend upon the individual case, and had best be determined by your consulting physician.

A THOUGHT

Thou hypocrite, first cast out the beam out of thine own eye: and then shalt thou see clearly to cast out the mote out of thy brother's eye.—St. Matthew 7:5.

Every man is a hypocrite.—Frederick IV.

OPIUM SEIZED
 Shanghai, Nov. 22.—(AP)—Customs authorities today seized 700 pounds of narcotics concealed in a shipment of wax aboard the Italian steamer Craovia.

The contraband, valued at upwards of \$1,000,000 Mexican, was destined to be smuggled into Shanghai, officers said. This seizure was the third within the last ten days, during which narcotics valued at upwards of \$2,000,000 Mexican have been confiscated from Italian vessels.

WORK FOR JOBLESS
 Watbury, Nov. 22.—(AP)—Park Commission today appointed a committee to select a site and to start work on a municipal golf course.

A bond for deed will be given for the tract and between 200 and 300 persons will be employed to build the course, these unemployed to be paid \$3 a day from the fund being raised by public subscription to help in the unemployment crisis.

Afghanistan, it is revealed, has had prohibition for 400 years. But maybe it only seems that long.

Poet's Rendezvous
 Conducted by Erik W. Modean
 SEVERANCE
 (From Poetry)

Where once was beauty, let there be
 The sharp and acid taste of steel.
 Better that we should cut and see
 The bared and naked truth and feel
 Never the old delight again,
 Never the heartbreak in the side,
 Than that we should endure this pain
 Of forcing life in what has died.
 Frances M. Frost.

CEST TOI

Would I could tell thee
 All thou art to me,
 In sacred prose, or lyric poetry,
 Describe the eyes that plunge into
 my soul,
 Making my incompleteness whole.

Like raven's wings thy hair
 Sweeps from a brow
 Immaculate in serenity.
 Yet thou,
 With words unspoken, tear my
 Nerves asunder,
 And when I cry in agony,
 You wonder.

NOT AS THE WIND

Not as the wind
 Undoes the perfect cloud
 Upon the lake;
 Not as the wind
 Drives back the soil from cliff
 And ledge, and roots
 Under their clear
 Cold flowers are left to light
 And air to break;
 No, not as wind,
 Leaves boughs which it embraced,
 Torn on the ground;
 But slowly, faint,
 And deeply, as the wind
 Presses the edge
 And beauty from a face—
 In stone, set by the sea—
 As this you passed,
 Yet never pass:
 Breaking me quite.
 Anthony Wynne.

REQUIECAT

How good the brief dusk is, and the
 long night.
 How good the late slow dawn and
 the mellow noon.
 There seems a gentle hushing in the
 air.
 A stillness that is almost like a
 voice.

Rake the brown leaves and hear the
 rustle sound
 They make in turning. It is like a
 song.
 Not like a sigh. There is no griev-
 ing in them
 To find their bedtime near. The
 Summer's heat,
 The greenness, and the passionate
 alchemy
 That changed the green to gold—
 these things are over.
 And there is come a respite and a
 calm
 After the vivid haste of harvest-
 ing.

The tree is innocent of burdens
 now
 Nor leaf nor fruit remains, nor any
 care
 Save the dark ecstasy of being free.
 There is no walling in the gray
 stripped branches
 For fallen loveliness. There is no
 cry
 For lost bright birds. There is no
 moan at all
 For the departed richness of the
 days.
 Taking the rough winds with a gra-
 cious will,
 Bending, that thus his boughs shall
 not be broken,
 The forest girds his loins for winter-
 time.

The seasons of the earth are fair
 and fine,
 And all things must know silence for
 a space,
 Silence and darkness. Even so, the
 heart
 Shall come upon December after-
 while,
 That goodly benediction of the
 year;
 And cold and snow shall bed the
 wasting dreams
 And nourish up their beauty and
 their grace
 Against the certain coming of their
 May.
 Barbara Young.

NEW FORDHAM HEAD

New York, Nov. 22.—(AP)—The Rev. Aloysius J. Hogan will be installed late today as president of Fordham University, becoming at 38 one of the youngest university presidents in the country.

The new president succeeds the Rev. William J. Duane, who held the office for the past six years, the usual term of office in the Society of Jesuits. Father Duane, now in Rome, will assume the chairmanship of the Jesuit theological conference board of the New York-Maryland province of his return.

Christmas LAMPS
 \$10

IF there are lamps on your Christmas shopping list you should make your selections during this special sale. We'll gladly store them away for you until just before the holiday! Included in this group are twenty-four different styles, formerly priced from \$15.00 to \$26.00. All types of bases and shades from which to select.

WATKINS BROTHERS, INC.

Furniture, Interior Decorations
 South Manchester, Conn.

HEALTH DIET ADVICE

By Dr. Frank McCoy
 "The Best Way to Health"
 QUESTIONS IN REGARD TO HEALTH & DIET WILL BE ANSWERED BY DR. MCCOY WHO CAN BE ADVISED IN CARE OF THIS PAPER. ENCLOSE STAMPED ADDRESS ENVELOPE FOR REPLY.

DANGER SIGNALS

The desire to live is the most deeply rooted of all instincts and is so universally found among all of the animal kingdom that it has aptly been termed the law of self-preservation.

Man will dodge an automobile, will run out of a burning building, will cling to a life preserver when shipwrecked, and will take along an aeroplane. In fact, he is constantly on the alert to protect himself against bodily injury.

He avoids those things which might result in immediate death, but is apt to be careless of those things which do not produce an immediately disastrous effect. You, yourself, for instance, will avoid drinking a strong poison because you know that it is, immediately dangerous. And yet, did you ever stop to consider that the food which you are eating day by day may result in a slow poisoning and that you may be the old German said, "Eventually eat yourself to death!"

You have in the past probably selected your food because it filled you with a comfortable feeling. If the pleasures of the table were the only rules to consider, this way of selecting food would be as good as any, but since the taste of the food has little or no connection with its wholesomeness, it is as important for you to use as much caution in selecting food as you would in regulating any other acts of your life.

My experience in examining and diagnosing thousands of cases each year has convinced me that diet is a most potent factor in every disease. An acute disease rarely attacks the body without being preceded by symptoms and warnings long before the actual onset. If the treatment has been shaped into a disorder which may be called by a special name. The best time to begin a cure is when you first begin to feel these pre-disease symptoms. You can thereby prevent the danger and inconvenience of the actual sick spell. After most serious diseases, even though cured, the body remains battle-scarred and injured in ways that no amount of after-cure can completely remedy.

It is not wise to be constantly looking for trouble, but it would be folly for one not to pay attention when there is a red light or a warning gong over a danger ahead. In your own body there are many danger signals, just as actual as these, which should serve to warn you of impending disaster. Answer these questions to yourself, and then you will be able to judge whether or not you are being warned by nature: Is your complexion pimply? Do you have an over-abundance of stomach and intestinal gas? Are you conscious of distress in your abdomen? Do you feel tired in the morning? Are you subject to constipation or diarrhea? Do you worry, feel unhappy, or scold? Are you sleepless? Is your circulation poor? Do you have headaches? These are a few of the warning fore-runners of disease. If you can answer yes to any of these questions, you should immediately begin to care for your health and avoid a more serious disease.

Even if you are suffering from some of these symptoms, you should take courage from the knowledge that habits of health may be cultivated as well as the destructive habits which lead to disease. The recognition of the proneness to a disorder may make it possible by study and application to evolve an even greater degree of health than that possessed by the average person.

QUESTIONS AND ANSWERS

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

(Alkalies and Gas)
 Question: H. F. asks: "What is the advantage of milk of magnesia over dry magnesia? And what is the advantage of magnesia over soda to relieve gas?"
 Answer: The hydrochloric acid of the stomach is counteracted by the use of alkalies and various other salts seems advisable, either soda, dry magnesia or milk of magnesia would accomplish this purpose. The preference of one alkali over the other would depend upon the individual case, and had best be determined by your consulting physician.

A THOUGHT

Thou hypocrite, first cast out the beam out of thine own eye: and then shalt thou see clearly to cast out the mote out of thy brother's eye.—St. Matthew 7:5.

Every man is a hypocrite.—Frederick IV.

OPIUM SEIZED
 Shanghai, Nov. 22.—(AP)—Customs authorities today seized 700 pounds of narcotics concealed in a shipment of wax aboard the Italian steamer Craovia.

The contraband, valued at upwards of \$1,000,000 Mexican, was destined to be smuggled into Shanghai, officers said. This seizure was the third within the last ten days, during which narcotics valued at upwards of \$2,000,000 Mexican have been confiscated from Italian vessels.

WORK FOR JOBLESS
 Watbury, Nov. 22.—(AP)—Park Commission today appointed a committee to select a site and to start work on a municipal golf course.

A bond for deed will be given for the tract and between 200 and 300 persons will be employed to build the course, these unemployed to be paid \$3 a day from the fund being raised by public subscription to help in the unemployment crisis.

Afghanistan, it is revealed, has had prohibition for 400 years. But maybe it only seems that long.

Archduke Otto and the Hapsburg Curse

The Strange, Romantic Story Behind The Boy Who May Try To Gain Hungary's Throne

© 1930, NEA SERVICE, INC.

EDITOR'S NOTE: This is the fifth of six stories on Archduke Otto of Hungary, who, reaching the age of 18 on Nov. 20, becomes eligible under the laws of the Hapsburgs for the throne that his father lost in the World War.

By MILTON BRONNER
European Manager, NEA Service

(Copyright 1930, NEA Service, Inc.)

London, Nov. 22.—Like a sinister omen of death and sorrow, the ancient "Hapsburg Curse" seems to have cast its evil shadow over good and bad alike.

When young Archduke Otto contemplates making himself king of Hungary, he must first face a decent life and bring blessings to his land, he is apt to shudder when he recalls the story of Archduke Franz Ferdinand—an able man, a deeply religious man and one of the few Hapsburgs who made a marriage for love and remained true to his wife.

But, despite his virtues, Franz Ferdinand also came to an untimely end. His assassination was made the excuse for letting loose upon civilization the World War with its cataclysmic results.

In 1896, after the death of his own father and because of the suicide of the Austrian emperor's only son Rudolf, Franz Ferdinand, nephew of Emperor Franz Joseph, became heir to the throne.

Having accomplished his period of service as a cavalry leader in Hungary and Bohemia, garrisoned, and an engaging in drinking bouts, he made a tour around the world. Upon his return, he developed serious lung trouble.

It looked as if his days were numbered. The fair weather friends, who had courted him when they looked upon him as the future emperor, now deserted him and began flocking around his younger brother, Otto, who they thought, would surely mount the throne.

Defeats Serious Illness

But Franz Ferdinand was a man of iron will. He made it his business to get well. He went to Egypt, accompanied by his physician, and followed rigidly all the rules prescribed for him. To everybody's surprise, he completely recovered. He returned in 1897 and once more resumed military command. But he had not only remade his body. His soul, too, had changed.

He had come to despise his fellow creatures for their fickleness, their disloyalty, their rapidity with which they could change their

Archduke Franz Ferdinand of Austria-Hungary, assassin's bullet in the little Bosnian town of Sarajevo in 1914, then a world in flames.

Archduke Franz Ferdinand of Austria-Hungary, assassin's bullet in the little Bosnian town of Sarajevo in 1914, then a world in flames.

coats. He now distrusted every man until the object of his distrust had proved himself worthy of friendship.

What is more, he came back to Vienna a full man mentally. In the days when he was fighting illness, he had given himself to a profound study of the various racial groups that made up the population of the empire. He began to be critical of Franz Joseph.

Defies Emperor for Love

Then in 1898 the big crisis between uncle and nephew took place. The emperor wanted the heir to the throne to marry. He even canvassed names with his nephew. The latter stoutly rejected them all. Then he

boldly told the emperor he did not propose to marry any royal woman, because he was in love with a Czech woman, the Countess Sophie Chotek, whom he had met when she was lady-in-waiting at the court of one of the royal archdukes.

The emperor stormed. A Hapsburg could not make such a messalliance. Franz Ferdinand remained firm. The old man imposed a delay of a year. Franz Ferdinand waited the year and then once more told the head of the house he was going to marry his Sophie. The uncle pointed out that, though she belonged to the old Bohemian aristocracy, she was not royal.

Franz Ferdinand won his point. But at enormous cost. On June 28, 1900, in the presence of the privy council, he made an oath to the emperor that although his personal rights to the throne remained intact all children born of his contemplated marriage should be deprived of the right of succession to the throne. The satisfied emperor made the young woman Princess of Hohenburg and she was married to her lover on July 1, 1900.

A Happy, Faithful Husband

He was happy and faithful to his wife, his children and his home. But it was a constant source of sorrow to him that he had been compelled to swear away the rights of those children. And it wounded him when, at court dinners and functions, his Sophie was assigned a table much below that of her husband, the heir apparent to the throne. He never gave up the dream that somehow, when he mounted the throne, he would make his wife empress and secure the abrogation of his oath about their children.

But soon other matters caused serious conflicts between uncle and nephew. The ambitious heir apparent was not content to remain idle. He had himself named inspector general of all the armies. He weeded out the incompetents, including old friends of the emperor. He modernized the army and instituted reforms that were long overdue.

Franz Ferdinand was outspoken in his criticisms of some of his uncle's acts. He hated the Magyar nobles and their overwhelming power in the empire. He had a sympathetic feeling for the Czechs, his wife's people. He is supposed to have visualized putting an end to the dual monarchy when he came to the throne. He contemplated having himself crowned in Prague as well as in Vienna and Budapest. He would be King of Bohemia as

well as King of Hungary. Maybe he would have himself crowned King of Croatia as well. He would bind the various races of the empire to the throne in this way. There would be no oppression races.

Becomes a Doomed Man

He thus earned the bitter hatred of the politicians of Vienna and Budapest. Without knowing it, he was a doomed man.

He had announced he was going to Sarajevo to inspect the army corps. It was brought to the attention of Sarajevo officials that men were plotting against his life. These reports were duly sent to Budapest, but, strangely enough, nothing was done.

There was no adequate military or police protection when Franz Ferdinand and Sophie arrived. No attempt had been made to arrest suspicious characters.

On June 28, 1914, the world read that the royal archduke and his wife had been shot in Sarajevo. They were shot in their auto, dying later.

Confronted by this terrible news, the 84-year-old Emperor Franz Joseph reacted true to form. As he had been cold and callous about the execution of his brother, the assassin, they were shot in their auto, dying later.

World War Follows

He said: "Horrible! The Almighty permits no challenge. A higher Power has decreed the order that I was unhappily unable to maintain."

No grief there. Only a sort of rejoicing. His words showed that first and always he thought of the rules of his imperial house. By that last sentence he meant that he feared, if Franz Ferdinand had lived to ascend the throne, he would have his commoner-wife empress and their children heirs, in spite of all exacted oaths. Now that fear had been taken from him by an act of Providence. Heaven was looking after the sacredness of the Hapsburg strain.

Within a little over a month later he had permitted himself to be persuaded to sign the decrees that launched the great war and bathed the world in blood. He cared little for the nephew and mourned little for his death. But he made the dead body of his nephew a martyr. It proved to be history's most terrible conflict.

MONDAY: Ex-Emperor Karl, young Otto's father, makes a double gamble for his lost kingdom.

OPEN FORUM

ANOTHER CITIZEN ANSWERS

Editor, the Herald: Having read with interest and some amusement a letter appearing in The Herald, Wednesday, Nov. 19, under the heading, "Is the war ended," I take occasion to submit the following. Of all the letters I have from time to time read, this one wins the wooden cliche. Witness this, "Cut the tradesman's wages in three. Give him one third as his pay, the product of such wages must be two-thirds cheaper and consequently obtainable at those prices."

Let us analyze that statement: Does "Just a Citizen" advocate a 66-2-3 per cent reduction in power and light charges? (5 per cent seems to satisfy him further on in his article.) Does just a Citizen advocate reducing the valuation and taxes on Cheney Brothers' property 66-2-3 per cent? Would he reduce the salaries of executives including members of the firm 66-2-3 per cent? Such reductions would be necessary if Cheney Silks were to be sold at one-third of their present price. As a matter of fact, all silk including Cheney Silks are selling for less to-day than ever before, and much less than they were in the good old days, that "Just a Citizen" appears to be yearning for. "Cut the workers pay two-thirds? Oh yeah!"

Regarding "Just a Citizen's" suggestion as to discharging all workers and rehiring help of the same ability at \$2 and \$3 per day, I would suggest that he apply for the job of an employment manager so he would be of some help, at least in overcoming the present business depression. Manufacturers in general are looking for just such Managers, providing of course, that he is able

to do what "Just a Citizen" advocates, but bear in mind, before applying for a position of this kind that they want men of action and not merely a lot of words.

Further on we come across this moral. "The help in our own largest industry, Cheney Brothers, were duly cared for during the last 15 years. As the price of product advanced etc., frequent unsolicited wage increases kept them above the dollar deflation, but today we have no reciprocal care for the firm" (What a mouth full.) What a tremendous amount of real downright logic is contained in that paragraph? Cheney Brothers should hire this bird to bring us back to normalcy. Such deep thinking should not go unrewarded. But hold on, let us go into this a little further. Does "Just a Citizen" know that along with these "unsolicited" wage increases the workers were handed numerous "unsolicited" layoffs, spinners, quilling and winding and other frames to run? Does "Just a Citizen" know that the price per yard paid to the weaver today is less than it was when "prosperity was universal"?

Obviously not! Why then this torrent of words, which can not be defined by being referred to as an opinion? For to hold an opinion a person must know something about his or her subject, evidence of which is woefully lacking in his article.

"Is the war ended?" Not for any one holding such crude ideas and spreading them before intelligent men and women.

—Nother Citizen.

Many a young man who has refused to let the grass grow beneath his feet has lived to reap a rich harvest.

COLUMBIA

The annual competitive program of Columbia Grange was held Wednesday evening before a large audience of Grangers and their families, several neighboring Granges also being represented. The Grange was divided between nuts and lemons, the nuts putting on their program first. The first number was a row of "nuts" along a wall, which, upon being cracked recited a verse. Raymond Lyman and Harie Field sang a duet with appropriate words dedicated to the lemons. There were two short sketch, vocal and instrumental music and original poems, closing with a song sung to the Stein Song. The lemons presented their program, which consisted of two numbers, with instrumental and vocal music between. The first was a lemon drill by eight ladies who had lemons strung around their necks. An original song written by Mrs. Edith Isam was sung, and at the close of the drill the lemons, which were made of yellow crepe paper stuffed with cotton, were thrown at the audience. The second number was Prof. Butts in the person of Clayton Hunt, who demonstrated his original mechanical machine, which changed any person in any way he wished. With the help of several men and women amusing changes were made. The last person wishing to be changed from a woman to a man wrecked the machine. Both programs were much enjoyed by the audience and the judges found it difficult to choose. They finally decided in favor of the lemons by a scant two points. Thus the nuts will provide a supper for the lemons at some future date. The judges were

J. Banks Jones, Edward Smith and Mrs. Ruby Gibson of Hebron Grange.

Miss Harriet Bailey of Bangor, Me., has been spending a few days at Overlook at the home of Miss Katherine Ink.

Mrs. Mary Ink and Miss Katherine Ink have returned after spending a week in New York and vicinity.

Mr. and Mrs. George Wilson and two children and Mrs. Wilson's sister, Mrs. David Mitchell of Southbridge, spent the week-end at the home of Mrs. Vernon Beardsley of Drewerton, N. Y. Mr. Wilson is the foreman on the state highway.

A dressmaking class was held at the Town Hall Thursday under the direction of Miss Van Cleef, style expert of the Tolland County Farm Bureau, 14 ladies being present. Miss Van Cleef superintended cutting out and fitting new dresses and bringing old dresses up to date.

NEW ARMY CHIEF

Washington, Nov. 22.—(AP)—Major General Douglas MacArthur of Little Rock, Ark., was sworn in today as chief of staff of the Army—the highest office attainable in the Army by an officer.

Secretary Hurley attended. The oath was administered by Major General Edward A. Kreger, judge advocate general.

DAVID CHAMBERS
CONTRACTOR
AND BUILDER
68 Hollister Street

SAYS A. & P. STARTED FALSE BANK RUMORS

Louisville, Nov. 22.—(AP)—The Great Atlantic and Pacific Tea Company and its local manager, Albert Ivison, were charged in a warrant sworn out by the stockyards bank here today with willfully issuing a false statement that the bank had closed.

Ivison, who was arrested and released in \$500 bond, said a mistake had been made and had been corrected as soon as possible and that there was no ground for charges of willful action.

The action followed five days of financial stress which closed nine banks in this county, six in other parts of the state and six along the southern Indiana border.

Under Kentucky law it is a felony willfully to circulate false rumors that would embarrass a bank, and the Stockyard bank announced it was in excellent condition. Its warrant charged the tea company notified its local store managers yesterday the Stockyards bank had closed.

HELD UNDER MANN ACT

New London, Nov. 22.—(AP)—Marty Russo, alias Restivo, and his wife Annie, were arrested at their home 8 Cross street, today by Assistant U. S. District Attorney Beane of the Rhode Island district and Department of Justice agents from Providence on an indictment charging them with violating the Mann White Slave Act. They were taken before United States Commissioner R. H. Corcoran and held in bonds of \$7500 each for hearing November 25.

The indictment returned by a Federal Grand Jury at Providence charged that Russell and his wife conspired with Joseph Patricia and Luch Baldi, both of Providence to transport women between Providence and this city for immoral purposes. It is believed here that the indictment is the outgrowth of an investigation conducted into the murder several months ago of Michael Baldi at Providence. At that time it was said that he was "put on the spot" by rivals in the White Slave traffic.

POPULAR GIRL MURDERED

Melbourne, Australia, Nov. 22.—(AP)—The brutal murder of 25-year-old Mary Dean, who was beaten and strangled near her suburban home, shocked the city today.

Miss Dean, regarded as one of the most popular young women in Melbourne, had gone to a theater with some friends last night. She left them and went home alone. A neighbor said he looked from a window as Miss Dean passed his house and noticed a man was following her.

Condition Of State Roads

Road conditions and detours in the State of Connecticut made necessary by highway construction, repairs and closing, announced by the state as of November 19, 1930.

Route No. 1—Mansfield. Steam Hill Road is being oiled for 1-2 mile.

Route No. 3—Newtown - Sandy Hook Road. Completed.

Woodbury - Middlebury Road. Steam shovel grading and culvert construction on new location. Detours around Bridge Work.

Route No. 5—East Hartford. Main street is under construction. Open to traffic.

Route No. U. S. 6—Thomaston. Bridge over Naugatuck river, East Main street is under construction. No detour.

Route No. U. S. 7—Canaan and Salisbury. Lime Rock Bridge, grade crossing elimination is under construction. Use present roadway. No detour.

Route No. 10—Middletown. Hartford-Saybrook Road is being oiled for 1-2 mile.

Route No. 12—Griswold, Canterbury and Plainfield. A section of the Norwich Putnam road is under construction.

Route No. 17—East Hartford. Bridge over Hockanum River is under construction but open to one-way traffic.

East Hartford, New London, Norwich and Middletown road is being oiled for 2 miles.

West Hartford. Avon and Winsted road is being oiled for 1-2 mile.

Route No. 32—Windham. Willimantic-Stafford Road is being oiled for 1-2 mile.

Route No. 105—Somers. Stafford-Somers road is being oiled for 2 miles.

Route No. 106—Killingworth. Willingworth-Clinton road is being oiled for 3 miles.

Route No. 106—Killingworth. Willingworth-Clinton road is being oiled for 3 miles.

Routes Nos. 111, 118 and 3—Southington. Intersection of the Hilldale road is under construction. One-way traffic for short distance.

Route No. 134—Cornwall Bridge approach. Grading and new location. No detours.

Kent-Balls Bridge project. Bridge completed. Railing uncompleted.

Route No. 135—East Haven and North Branford. Foxon Road. Shoulder work under construction. No delay in traffic.

East Haven. Foxon Road is being oiled for 1-2 mile.

KIN OF NOTED RUNNER MAY HAVE BEEN SLAIN

Washington, Nov. 22.—(AP)—Murder or suicide was the question today in the fatal shooting of Aarvi Nurmi, identified by the Washington Post as second cousin of the famed Finnish runner—Paavo Nurmi.

The body of the 26-year-old census worker was found near his home in Takoma Park, Md., a suburb of the capital, after a party there Wednesday night. He was shot through the head.

Police have been told he often had mentioned suicide. The coroner's verdict was he could not have fired the fatal shot, however.

Two of his companions, Henry W. McGuire, 29, and John J. O'Brien, who police say had been drinking with him, are being held for questioning. They told police that shortly after they went to Nurmi's home Wednesday, he disappeared. When they next saw him, they said, his body was sprawled in a driveway under a second-story window and they believed he had fallen to his death.

YALE CLASS ELECTS

New Haven, Nov. 22.—(AP)—Elections in the senior class at Yale of chairman of committees to carry through the traditional social affairs which mark the close of undergraduate life were made known today. F. L. Luce, Jr., is chairman of the Senior prom committee, the most brilliant of all social gatherings, which is held after the mid-year examinations in February. F. W. Pershing of Lincoln, Neb., son of General John J. Pershing will be floor manager and D. H. Clement of Buffalo, N. Y., prom treasurer.

D. R. McLennan, Jr., of Lake Forest, Ill., ballcock on the variety football team will be chairman of the college class day committee. W. A. Lydgate of Schenectady, N. Y., chairman of the academic triennial reunion committee and E. R. Reven of Hackensack, N. J., for the Sheffield reunion and A. H. H. of Lowell, Mass., chairman of Sheffield class day committee.

WANTS SHIP BUILDING

Washington, Nov. 22.—(AP)—Threats to "smash the construction programs of steamship companies unless they give business to west coast yards were made today by Representative Free.

The California Republican said not a single ship built recently with government aid under the Jones-White Act had been constructed on the west coast, but all contracts had gone to Atlantic seaboard firms, principally the Fall River, Mass., New York and Newport News, Va., yards.

"California is fifth in the income tax payments while Virginia is about 66th, isn't it," he asked.

HOSIERY EXHIBIT

Karl Keller, clothier at Depot Square has an interesting display of Wilson Brothers' Hosiery in his window this week. The display shows a foot that moves up and down in a half cut of a shoe illustrating how the movement of one's foot in a shoe while walking places a major jolt of the wear on the heel and toe. The hosiery being shown in reinforced at these points so that longer wear is assured the buyer.

BIGGER AND BETTER

THE NEW CHEVROLET SIX HAS MANY IMPROVEMENTS

The introduction of the new Chevrolet Six marks the most impressive forward step in Chevrolet's twenty-year record of constant progress and improvement. For this Bigger and Better Six offers new beauty, new luxury, new completeness and new quality—yet it sells at lower prices!

In every curve and sweep of Chevrolet's modern lines—in every detail of its new Fisher bodies, you will see the fine hand of the master designer and the skillful craftsman. And the more closely you inspect it, the more deeply impressed you will be.

The improvements in the new Chevrolet Six begin at the smart new chrome-plated headlamps and extend throughout the entire car. The radiator is deeper. The lines are longer and lower, giving an air of exceptional fleetness and grace. And the interiors of the new Fisher bodies provide a new degree of comfort and luxury: greater roominess; fine quality mohair or broadcloth upholstery; more pleasing interior fittings; and a new, completely equipped instrument panel.

The chassis of the new Chevrolet Six has also been refined and advanced in a number of different ways. The frame is heavier, deeper and stronger than before. There is a smoother operating, long lived clutch; a sturdier front axle; an entirely new steering mechanism; an easier shifting transmission. In fact, every vital feature of the new car has been made better to provide more thorough satisfaction for the owner.

And along with these improvements, Chevrolet offers the smooth performance of a 50-horsepower, six-cylinder motor—four long semi-elliptic springs—four hydraulic shock absorbers—a safety gasoline tank at the rear of the car—and an economy of operation not surpassed by any automobile.

AT NEW LOW PRICES

Fine as it is, the new Chevrolet Six new sells at lower prices—making the economy and satisfaction of Chevrolet ownership even more outstanding. We urge you to come in and see

The Phaeton	\$510	The Coach	\$545	Spart Coupe with rumble seat	\$575
The Roadster	\$475	Standard Coupe	\$535	Standard Sedan	\$635
Sport Roadster with rumble seat	\$495	Standard Five-Window Coupe	\$545	Special Sedan	\$650

NEW CHEVROLET SIX

SPECIAL EQUIPMENT EXTRA
Chevrolet Trucks from \$355 to \$695
All prices f. o. b. Flint, Michigan

IT'S WISE TO CHOOSE A SIX

The Mackley Chevrolet Co., Inc.
10 East Center St. South Manchester

DAILY RADIO PROGRAM

Saturday, November 22.

Antonio Dvorak's "Carnival Overture" is the opening number to be played by the symphony orchestra under the direction of Walter Damrosch at 10 o'clock Saturday night from WEAP and associated stations. The program also includes a selection from Wagner's "Parsifal," two numbers from "Neapolitan Songs" by Percy Grainger, a delightful drama, dealing with poverty and riches of the South, may be tuned in from WABC or a Columbia station at 10 o'clock.

Leading East Stations.

72.6-WPG, ATLANTIC CITY-1100. 8:00-WABC, NEW YORK-730. 8:00-WJZ, NEW YORK-1220. 8:00-WJZ, NEW YORK-1220. 8:00-WJZ, NEW YORK-1220.

Secondary Eastern Stations.

502.2-WEEI, BOSTON-590. 8:00-WEEI, BOSTON-590. 5:15-WKRC, CINCINNATI-550. 11:00-WKRC, CINCINNATI-550.

Sunday, November 23.

Tosca Seidel, violin virtuoso, will play the second and third movements from Bach's Concerto in A Minor as part of a recital to be heard on WEAP and the Columbia network Sunday evening beginning at 10 o'clock.

Leading East Stations.

72.6-WPG, ATLANTIC CITY-1100. 8:15-WJZ, NEW YORK-1220. 8:15-WJZ, NEW YORK-1220. 8:15-WJZ, NEW YORK-1220.

Secondary Eastern Stations.

502.2-WEEI, BOSTON-590. 8:15-WJZ, NEW YORK-1220. 8:15-WJZ, NEW YORK-1220. 8:15-WJZ, NEW YORK-1220.

Leading DX Stations.

405.2-WBS, ATLANTA-730. 8:00-Studio concert orchestra. 8:30-NBC programs (2 1/2 hrs.). 1:45-Studio concert orchestra.

WBZ-WBZA PROGRAMS

Saturday, November 22, 1930. E. S. T. 1:30-Vincent Lopez St. Regis Orchestra. 2:00-Blue Chasers.

Secondary DX Stations.

344.6-WENR, CHICAGO-370. 7:15-Organ recital. 7:30-Studio concert orchestra.

Leading DX Stations.

405.2-WBS, ATLANTA-730. 6:00-Nunnally's music hour. 7:30-WEAF programs (2 1/2 hrs.).

Secondary DX Stations.

344.6-WENR, CHICAGO-370. 7:15-Organ recital. 7:30-Studio concert orchestra.

Sunday, November 23, 1930

E. S. T. 11:00 a. m.-Trinity Church (Episcopal) organ recital. 11:30 a. m.-St. Ignace Church (Catholic) organ recital.

Secondary DX Stations.

344.6-WENR, CHICAGO-370. 7:15-Organ recital. 7:30-Studio concert orchestra.

SOCIETY AIDING NEW YORK'S IDLE

With Approach of Holiday Season Smart Folks Are Arranging Benefit Affairs. New York, Nov. 22.—(AP.)—With the approach of Thanksgiving Day and the Christmas holiday season, New York society annually turns its attention to a great variety of charitable enterprises.

WBZ-WBZA PROGRAMS

Saturday, November 22, 1930. E. S. T. 1:30-Vincent Lopez St. Regis Orchestra. 2:00-Blue Chasers.

Secondary DX Stations.

344.6-WENR, CHICAGO-370. 7:15-Organ recital. 7:30-Studio concert orchestra.

Leading DX Stations.

405.2-WBS, ATLANTA-730. 6:00-Nunnally's music hour. 7:30-WEAF programs (2 1/2 hrs.).

Secondary DX Stations.

344.6-WENR, CHICAGO-370. 7:15-Organ recital. 7:30-Studio concert orchestra.

Growing of Peaches Is Not All Cream

Pero Brothers, Local Orchardists, Have Weather and Pests To Battle Before They Can Realize On Their Little Story of a Big Local Enterprise.

Joseph G. Pero and George E. Pero

THE severe hail storm of August 1929 did tremendous damage to tobacco and fruit crops over a wide area in this section of the state. One of the hardest hit was the Pero Brothers of Oakland street, for several years past the kings of peach growers in this section. It took the elements less than an hour to nullify long hours of labor in the million orchard sprays, mulching, dusting and generally caring for the big orchard of 7,000 trees.

found a welcome when we met those of the family who had worked hard to keep the orchard in shape. We plunged into the work and in 1921 got our first crop. Several good crop years followed.

grading was responsible for the continually increasing patronage at the Oakland street storehouse. High School Graduates Joseph G. Pero and George E. Pero of 1910 and 1913 respectively. Both have spent their entire lives in the growing of fruits and vegetables except for the years spent in the service of their country.

BOYS DECIDED TO SELL FRUIT ON STAND

Several distinct storms swept across the big Avery street orchard, falling those heavily loaded peach trees with destructive hail. Thirty to forty thousand baskets of perfect peaches were riddled and gashed with the big ice pellets, covering the ground with broken trees and branches of ripened fruit.

SEEKS FURNITURE PRICES AT ROCK BOTTOM LEVEL

Furniture prices, which had been steadily decreasing the past several months, have touched the lowest possible level and no further reductions will be made, retail dealers of Manchester have been informed. Reports from the Grand Rapids, Chicago and Jamestown markets show that prices of furniture are firm and that there have been no declines from the quotations which have brought the level of all types of furniture down to pre-war basis.

PERFECT VENTILATION IN STORAGE CELLAR

visit to the Pero fruit storage cellar was indeed a revelation. Two hundred barrels of fine apples were piled in two tiers in one corner of the room. In an opposite corner several hundred bags of potatoes took up but little of the remaining space. A continually changing flow of fresh air from outside the building was perceptible, taking the rich odor of ripened apples out of the building near the floor through cement conduits and replacing it with fresh, cool air for better preservation of the fruit.

VERY DISCOURAGING

"It was discouraging if ever anything was," said Joseph Pero, seen at the new all-year fruit stand at 276 Oakland street. "We had been in the fruit game since we were boys. Our father, Louis Pero, was for 25 years manager of the J. H. Hale orchards in Glastonbury, one of the largest in the country. In 1913 we moved to a farm in South Windsor and set out 3,000 fruit trees.

CHAMBER OF COMMERCE WARNS HOUSEHOLDERS AGAINST ORANGE AND GRAPE FRUIT DEALS

Receipt of several inquiries regarding the operations of an out-of-town man who has worked on Manchester for three or four seasons selling boxes of oranges and grape fruit was reported by the Chamber of Commerce today. This morning the Chamber expressed itself as unfavorable to this scheme and advised Manchester people to be very careful in making such purchases.

CITRUS FRUIT BARGAIN IS NO BARGAIN AT ALL

Receipt of several inquiries regarding the operations of an out-of-town man who has worked on Manchester for three or four seasons selling boxes of oranges and grape fruit was reported by the Chamber of Commerce today. This morning the Chamber expressed itself as unfavorable to this scheme and advised Manchester people to be very careful in making such purchases.

NEW ENGLAND LAUNDRY FAMILY WASHING

Men's Shirts and Collars Blankets and Curtains All Methods Tel. Main 3869 203-225 Hawthorne St. 441-455 Homestead Ave. Hartford

NEW WEBSTER'S COLLEGE, HOME AND OFFICE

Dictionary Coupon You can secure this wonderful book of knowledge which contains complete Radio and Wireless edition by clipping coupon and bring or send it to the Manchester Evening Herald Business Office with 98c in cash and this New Webster's College, Home, and Office dictionary is yours.

WTIC PROGRAMS

Travelers Broadcasting Service Hartford, Conn. 50,000 W., 1060 K. C., 232.3 M. P. M. Saturday, November 23, 1930. 1:15-Hartford Times News-Travelers News Bulletins.

Song of Home

Song of Home.....Nevin The Old Mill.....Nevin Orchestra

On Wings of Song

On Wings of Song.....Mendelssohn Scarf Dance.....Chaminade 7:00-Silent.

Sunday, November 23, 1930

E. S. T. 8:00 p. m.-The Penrod Boys-Lewis Stern, Lee Agee, Joe O'Toole. 8:30-Chase and Sanborn Choral Orchestra-NBC.

Radio Service

Radio Service on all makes. New Sets and Standard Accessories WM. E. KRAH 389 Tolland Turnpike, Phone 3733

WTIC PROGRAMS

Travelers Broadcasting Service Hartford, Conn. 50,000 W., 1060 K. C., 232.3 M. P. M. Saturday, November 23, 1930. 1:15-Hartford Times News-Travelers News Bulletins.

Song of Home

Song of Home.....Nevin The Old Mill.....Nevin Orchestra

On Wings of Song

On Wings of Song.....Mendelssohn Scarf Dance.....Chaminade 7:00-Silent.

Sunday, November 23, 1930

E. S. T. 8:00 p. m.-The Penrod Boys-Lewis Stern, Lee Agee, Joe O'Toole. 8:30-Chase and Sanborn Choral Orchestra-NBC.

Radio Service

Radio Service on all makes. New Sets and Standard Accessories WM. E. KRAH 389 Tolland Turnpike, Phone 3733

Murder At Bridge

by ANNE AUSTIN author of "THE BLACK PIGEON," "THE AVENGING PARROT" and "MURDER BACKSTAIRS" ©1930 BY NEA SERVICE, INC.

BEGIN HERE TODAY

When "BONNIE" DUNDEE intrudes on PENNY CRAIN, the district attorney's secretary, she tells him she is going to the Saturday bridge-luncheon of the Forsyte Alumnae Bridge Club, given by an honorary member, JUANITA SELIM. Dundee learns that Penny was forced to work because of her father's business failure and disappearance.

Nita is now renting the house Crain had built from JUDGE MARSHALL, who, Penny hints, has fallen for Nita. Dundee drives Penny to the luncheon, and she is very friendly, is frightened on hearing he is a detective. Late that afternoon Nita is murdered. At the Selim house, where CAPTAIN STRAWN is already in charge, Dundee sees Nita bowled over her head and where she was shot through the heart, as she powdered her face. Dundee objects to Strawn's theory that she was shot through the window. Strawn agrees to let Dundee question the guests, and he goes into the living room to do so.

Penny introduces him to them all, hesitating slightly over the name of DEXTER SPRAGUE, typically Broadway and obviously alien. On asking if everyone knows Selim, Dundee learns that RALPH HAMMOND, once Penny's property but annexed by Nita, is missing.

"She was dead when you reached her?" Dundee assisted her.

NOW GO ON WITH THE STORY

CHAPTER IV

"Goodby, 'dinner,'" he boomed the plump blond little man who had been introduced as Tracey Miles, as he sorrowfully patted his rather prominent stomach.

"Don't worry, darling," begged the thin, dark, neurotic-looking woman who was Flora Miles, his wife. "I'm sure Mr. Dundee will ask Lydia—poor Nita's maid, you know"—she explained in an aside to Dundee—"to prepare a light supper for us if he really means to be there long—which I am sure he won't."

"How can you think of food now?" Polly Beale, the tall, sturdy girl with an almost masculine bob and a quite masculine tweed suit, demanded in her voice had been but when Dundee saw her glance toward Clive Hammond he realized that, in spite of appearances, she was wholly feminine where he was concerned at least.

"Of course, we are all dreadfully cut up over poor Nita's death," gasped a rather pretty girl, whose most distinguishing feature was her crop of clinically light-red hair.

"I assume you're the sister, Miss Raymond?" Dundee answered. "But we must lose no more time getting at the facts. Just when was Mrs. Selim murdered?"

At the brutal use of the word a shudder rippled over the smiling crowd. Dexter Sprague, of New York, dropped his lighted cigarette where it would have burned a hole in a fine Persian rug, if Sergeant Turner, on guard over the room for him from his corner to plant a big foot upon it.

"We don't know exactly when it happened," Penny volunteered. "We were playing bridge, the last hand of the last rubber, because the men were arriving with the cocktails, when Nita became dummy and went to her bedroom to—"

"Thank you, Mrs. Drake," Dundee cut in. "Does anyone know the exact time she became dummy?"

"I can tell you, because I had just arrived—the first of the men to get here," Tracey Miles volunteered, obviously glad of the chance to talk a character out of the man. Dundee decided. "I looked at my watch just after I stepped out of my car, because I like to be on time to the dot, and Nita—Mrs. Selim—had said 5:30. Well, it was exactly 5:25, so I had five minutes to spare."

"Yes?" Dundee speeded him up impatiently.

"Well, I came right into the hall and hung my hat in the closet over there, and then came in here. It must have been about 5:27, for just such a time," he explained with the meticulousness of a man on the witness-stand. "I shouted, 'Hello, everybody! How's tricks?'... That's a joke, you know. 'How's tricks'—meaning 'tricks in the hand'—is a very old joke."

"Yes," Dundee admitted, frowning, out of the rest of the company exchanged indulgent smiles, and Flora Miles patted her husband's hand fondly and proudly.

"Well, Nita jumped up from the bridge table—that one right there," Miles pointed to the table nearer the arched doorway, "and she said, 'Good heavens! Is it half-past five already? I've got to run and make myself 'pretty-pretty' for just such a great big man as you, Tracey—'"

"Tracey, darling!" Judge Marshall corrected, with a chuckle that sounded odd in the tensely silent room.

Tracey Miles flushed a salmon pink, and his wife's fingers clutched at his hand warningly. "Oh, Nita called everybody darling, and didn't mean anything by it, I guess," he explained uneasily. "Just one of her little ways—Well, anyway, she came up to me and straightened my necktie—another one of her funny little ways—and said, Tracey, my own lamb, won't you shake up the cocktails for poor little Nita?"

"You know, a sort of way she had of coaxing people—"

"Yes, I know," Dundee agreed, with a trace of a grin. "Go on, as rapidly as you can, please."

"I thought you wanted to know everything," Miles was a little peevish; he had evidently been enjoying himself. "Of course, I said I'd make the cocktails—she said everything

was ready on the sideboard. That's the dining room right behind this room," he explained unnecessarily, because the French doors had been thrown open.

"Well, Nita blew me a kiss from her fingertips, and ran out to the room and—now, let's see," he ruminated, "creaking his sunburned forehead beneath his carefully combed blond hair, 'that must have been at exactly 5:30 that she left the room. I went on into the dining room and—now, let's see, Mrs. Dunlap—came with me, because she said she was simply dying for a caviar sandwich and a sip of—"

"Of Scotch, Tracey," Lois Dunlap cut in, grinning. "I'm sure Mr. Dundee won't think I'm a confirmed tippler, so you might as well tell the truth, the whole truth, and nothing but the truth... Poor Tracey has a deadly fear that we are all going to lose the last shred of our reputations in this deplorable case. Mr. Dundee—she added in a rather shaky version of the comfortable, rich voice he had heard earlier in the day.

"I'm not going to pry into cellars," Dundee assured her in the same spirit. "What else, Mr. Miles?"

"Nothing much," Tracey Miles confessed with an inferiority complex. "Why have them?"

"When you clean the house, prepare the vegetables, polish the metal work in the bathroom, or even wash out your silk lingerie, wear rubber gloves. You can get them for 10 cents each, albeit more expensive ones may wear longer."

"When you wash dishes, use a dish mop and a good, bland, white soap. The increased cost is negligible and anyhow, beauty should be worth a little something. Always use a wire mop to dig out stuck pots and pans. The thought of breaking your pretty nails at such a mean task should give you the shudders!"

Remove Stains Quickly

After the dish washing, what? A good soap and water scrubbing of your hands in tepid water, a thorough rinsing and some good hand lotion. You can even make your own by mixing, fifty-fifty, rose water and glycerine. After you have dried your hands thoroughly, pour some of this lotion into the palm of your hand and rub every bit of it into your hands by the gentle, wringing motion described in hand massage.

If you get any of those little stains on your fingers that it is so hard to avoid when doing housework, don't sit down until you have removed them. Keep a slice of lemon at your sink or a bottle of peroxide. Rubbing lemon over the stains and lemon on and salt if they are especially bad, will remove most household stains. Peroxide does the same thing.

After you have used lemon, or any other bleach, be sure to use a hand cream. For any bleaching is apt to be an astringent and likely to leave your hands a bit dried and itchy. A good hand cream remedies this, and relaxes the skin in a comfortable way.

Aids to Hand Beauty

There are many hand-savers you should notice, if you have that vanity every woman needs to make her 100 per cent attractive. Long-handled dusters will save the hands. Long-handled forks and spoons for cooking will keep them far enough away from the heat to protect them from its searing. Kitchen holders always should be used to lift pots, pans, or 'raks of covers. That way the steam from inside will not redder your hands.

Last but not least comes the indoor glove habit. When you rest in the afternoon, why not wear some gloves after massaging your hands? You will be surprised how much softer your hands will be after a week of loving care. Plenty of lotion at the sink, every stain removed upon sight, massage morning and night with a good hand cream and then gloves to top the treatment.

GLORIFYING YOURSELF

It is modern to do your own work. But it is not a bit smart to let your hands tell the world that you do.

Rough, red hands never get a woman anything but an inferiority complex. Why have them?

When you clean the house, prepare the vegetables, polish the metal work in the bathroom, or even wash out your silk lingerie, wear rubber gloves. You can get them for 10 cents each, albeit more expensive ones may wear longer.

When you wash dishes, use a dish mop and a good, bland, white soap. The increased cost is negligible and anyhow, beauty should be worth a little something. Always use a wire mop to dig out stuck pots and pans. The thought of breaking your pretty nails at such a mean task should give you the shudders!

Remove Stains Quickly

After the dish washing, what? A good soap and water scrubbing of your hands in tepid water, a thorough rinsing and some good hand lotion. You can even make your own by mixing, fifty-fifty, rose water and glycerine. After you have dried your hands thoroughly, pour some of this lotion into the palm of your hand and rub every bit of it into your hands by the gentle, wringing motion described in hand massage.

If you get any of those little stains on your fingers that it is so hard to avoid when doing housework, don't sit down until you have removed them. Keep a slice of lemon at your sink or a bottle of peroxide. Rubbing lemon over the stains and lemon on and salt if they are especially bad, will remove most household

WING FOR HOSPITAL

Bridgeport, Nov. 22.—(AP)—Construction of another wing to the Bridgeport hospital to cost about \$125,000, and plans for which addition are in hand, will probably begin with the new year. The directors yesterday in approving the report expressed desire that work begin as soon as possible as an aid to measures on foot to meet unemployment.

SISTER MARY'S KITCHEN

By SISTER MARY

It is truly an art to make a good poultry stuffing. A taste for interesting combinations, a choice of seasonings, a blending of ingredients and the proper proportion of liquid must form the basis for a perfect stuffing.

There is a special stuffing for each kind of poultry. Turkey and chicken require a less highly flavored stuffing than duck and goose, while guinea fowl needs still another variety.

Old-fashioned bread stuffing is the foundation for a number of other good fillings. The addition of celery, oysters, sausage, mushrooms, chestnuts and onions to the basic recipe change it as the cook desires. These stuffings, with the exception of onion, are suitable for any variety of fowl. Onion stuffing should not be used with turkey or chicken.

The highly flavored fruit stuffings are appropriate for duck, goose and guinea fowl.

The size of the bird of course determines the amount of stuffing required, but it will take at least a whole loaf of bread for a medium-sized fowl and up to two loaves of bread will be needed for a turkey. The bread must be at least 24 hours old.

Plain Bread Stuffing

One loaf of stale bread, 1 teaspoon salt, ½ teaspoon pepper, ¼ cup melted butter, 1 egg, hot water or milk.

Crumb bread coarsely, discarding crust. Sprinkle with salt and pepper. Add melted butter, tossing crumbs with a fork to mix it through them. Add egg well beaten and mix lightly with fork. Do not more than one-half cup boiling water or hot milk and mix lightly. Cover and let stand five or ten minutes. If the dressing is not as moist as wanted for serving, add a few tablespoons more hot liquid. Do not pack firmly in any bird, for the stuffing expands during roasting.

For celery stuffing, add 2 cups of celery cooked until tender in a little water.

For sausage stuffing, add one-half pound sausage meat cooked to a crisp brown after removing from cases. Omit butter.

For oyster stuffing, add one pint oysters, using oyster liquid for liquid. Bake an entire tablespoon sauce separately.

For chestnut stuffing, reduce bread crumbs to one-half the amount and add one quart of shelled, blanched and boiled chestnuts. The nuts can be mashed or finely chopped.

For mushroom stuffing, add 1½ cups chopped and sautéed mushrooms.

An unusual and delicious stuffing for turkey, chicken and crushed pineapple with bread crumbs. Use equal amounts of finely chopped boiled chestnuts and crushed pine-

apple. Add half the amount of chestnuts in bread crumbs which have been tossed and sautéed in melted butter. Season lightly with salt and pepper and add pineapple juice to make moist.

Dates lend themselves to a many delicious concoctions and have a definite place in autumn cookery.

Stuffed with a mixture of cream cheese and nuts, they make a good salad. They combine well with orange sections and nuts in another salad.

Cooked breakfast cereal grains in-terest if a few chopped dates are added just before serving. Three dates and approximately 100 calories of food value to a dish of cereal.

Date and nut bread is excellent for children or will prove popular with grown-ups.

Date and Nut Bread

One egg, 4 tablespoons granulated sugar, 4 tablespoons molasses, 2 cups graham flour, 1 cup white flour, 1½ cups sour milk, 1½ teaspoon soda, 1 teaspoon salt, 1 cup stoned and chopped dates, 1 cup chopped nut meats.

Beat egg until light. Beat in sugar, molasses and salt. Add graham flour and white flour but do not stir mixture. Add fruit and nuts, dropping them into the flour. Mix thoroughly. Add sour milk and stir until smooth. Add soda dissolved in 1 tablespoon cold water. Stir for one minute. Drop from spoon into an oiled and floured deep bread pan and bake one hour in a moderate oven.

Date pie is rich dessert to serve for Sunday-night supper or any light meal.

Date Pie

Two cups stoned and coarsely chopped dates, 2 tablespoons sugar, 1 egg, 1 tablespoon flour, 1 cup milk, ½ teaspoon salt, ½ teaspoon vanilla.

Four collin water over one package of dates. Drain, dip in cold water and remove stones. Chop and stew in a very little water until soft. Mix and sift flour, sugar and salt and add to stewed dates. Stir well and add well beaten egg. Mix well and add milk and vanilla. Turn into a deep pie dish lined with plain pastry and bake about 40 minutes in a moderate oven. When firm to the touch the pie is done. Serve cold with whipped cream.

DATE AND NUT PUDDING

Three eggs, 1 cup granulated sugar, 4 tablespoons bread crumbs, 15 dates, 1 cup walnut meats, 1½ teaspoon baking powder, ¼ teaspoon salt, ½ teaspoon eggs until thick and lemon colored. Add sugar and baking powder mixed and sifted. Then add bread crumbs, finely chopped whites and nuts and mix. Fold in dates of eggs beaten until stiff and turn into an oiled dripping pan and bake 20 minutes in a moderate oven. Cut in squares and serve with whipped cream. This pudding can be made several days before wanted.

DATE AND NUT PUDDING

Three eggs, 1 cup granulated sugar, 4 tablespoons bread crumbs, 15 dates, 1 cup walnut meats, 1½ teaspoon baking powder, ¼ teaspoon salt, ½ teaspoon eggs until thick and lemon colored. Add sugar and baking powder mixed and sifted. Then add bread crumbs, finely chopped whites and nuts and mix. Fold in dates of eggs beaten until stiff and turn into an oiled dripping pan and bake 20 minutes in a moderate oven. Cut in squares and serve with whipped cream. This pudding can be made several days before wanted.

TODAY IS THE ANNIVERSARY

GEORGE ELIOT'S BIRTH

On Nov. 22, 1819, Mary Ann Evans, who, under the pseudonym of George Eliot, is generally recognized as the foremost of English women novelists, was born at Arbury, in Warwickshire, England, a carpenter's daughter.

Though she received a fine cultural education at Arbury, it was not until the family removed to Coventry that George, then 21, grew intellectually. She began her literary career by translating a life of Jesus from the German, and in 1851 became an editor of the Westminster Review.

At about this time she made the acquaintance of George Henry Lew-levs, with whom she subsequently lived as a wife, though unmarried. It was he who discovered her talent for fictional work and who encouraged her to write novels.

Beginning in 1859 with Adam Sedgwick she wrote with increasing success. The Mill on the Floss, Silas Marner, Romola, Middlemarch and others. Most of the characters in her novels are said to be taken from her own family and neighbors in Arbury.

Elsie Janis, musical comedy star, had her shoulder dislocated recently in a grapple with Ramon Novarro, screen idol. What is this hold Ramon has over women?

Daily Health Service

Hints on How to Keep Well by World Famed Authority

BABY REQUIRES THREE TIMES AS MUCH WATER AS GROWNUP

But Doctor Warns Against Too Much Dilution of Infant's Food As It Causes Sickness

BY DR. MORRIS FISHBEN

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

The average adult should take seven glasses of water a day, the usual rule being a glass on arising, a glass before going to bed, a glass at each meal, and a glass between each meal. In addition to that, much water is taken in the food.

The water requirement of an infant is high in fact, about three times that of a grown-up. The reason for this high water requirement is that the infant is carrying on much more activity in his tissues because of its rapid rate of growth.

Furthermore, in the infant, the output of heat is greater in proportion to its weight than that of a grownup individual. The heat is removed from the body chiefly by evaporation of water and therefore more water is required.

Large amounts of food taken in require constant circulation of water from the blood to the intestines and back again in order to take care of digestion and absorption of the food constituents. Furthermore, since so much food material is taken in, there is a great deal of waste material to be put out. The waste matter is not put out in solid form, but is dissolved and water is required for this purpose.

Of all the water taken in, about 50 to 60 per cent goes out through the kidneys; 30 to 35 per cent by evaporation from the skin and the lungs, and 5 to 10 per cent by way of the bowels. Some 2 per cent is retained in the body in order to carry on the necessary chemical changes.

Obviously various external conditions can influence greatly the control of the water. If the room is hot an excess amount of water has to be evaporated from the skin in order to maintain the temperature of the body at normal. If the child cries a great deal and exercises its limbs, the amount of water lost from the skin and the lungs is increased.

If he has diarrhea for any of the reasons that have been mentioned in this series, the amount of water lost from the bowels may equal or actually exceed the amount of fluid taken in. If vomiting results because of infection or any other cause, water taken by mouth may be promptly returned and be of no benefit to the body.

Finally, if for any reason the rate of breathing is greatly increased, as occurs in pneumonia or in severe conditions of acidosis, the amount of water lost by way of the lungs is greatly increased.

Because of the many factors that enter into the control of water in the body, it is not possible to state the exact amount of water that should be taken by any single infant. The average normal infant fed by its mother on the breast should receive throughout the first year of its life about 2 1/2 ounces of water for each pound of its body weight each day.

Thus, the infant weighing 10 pounds should receive 25 ounces of water. This takes care of its needs, when there is hot weather, diarrhea or vomiting. In the case of artificial feeding, the proteins and salts in the diet are usually higher and there is increased elimination, so that more water is required, in order to take care of the output from the kidney. Extra amounts of water may be given to infants between feedings in order to supply any reasonable needs.

A small excess of water will not produce any serious disturbance, but too much water given with food will interfere with its absorption because the size of the cavity of the stomach is limited. If the material given to the infant is diluted too greatly it will vomit or in other ways get rid of the excess.

NO TAXES HERE

Winton, N. C., Nov. 22.—(AP)—Wintonians no longer can properly use that favorite expression, "sure as taxes." For taxes are no longer a certain thing in Winton.

The town board of commissioners has resolved not to collect taxes for this year, since additional revenue has been found unnecessary.

YOUR CHILDREN

by OLIVE ROBERTS BARTON

Does your child like to be alone? Would he rather play by himself for hours at a time than mix with other children?

This in itself is all right. But children need companionship. The child who huddles up a little dream world of his own, an imaginative place peopled only by shapes and figures of his own conjuring, usually is the high-strung, sensitive type who shrinks from reality.

A Lonely Existence

There are many people who go through life actually living alone although there may be hundreds of people about them. They refuse to enjoy any happiness except that of their own thoughts and their own feelings. That these feelings are occasionally morbid does not lessen the enjoyment of them in the least.

Again the child may be seeking release, not particularly for his own sake, but through fear of contact with other children. He is saving himself instinctively from exposure to all sorts of things, not his body particularly, but his mind and his easily hurt feelings.

Large amounts of food taken in require constant circulation of water from the blood to the intestines and back again in order to take care of digestion and absorption of the food constituents. Furthermore, since so much food material is taken in, there is a great deal of waste material to be put out. The waste matter is not put out in solid form, but is dissolved and water is required for this purpose.

THE BOOK SURVEY

BY BRUCE CATTON
NEA Service Writer

The period that began when Lee surrendered his army at Appomattox probably constitutes the most dismal era in all American history. Blind prejudice, fearful hatreds, politics of the lowest sort, a complete and disastrous misunderstanding of the problems that had to be solved—these were the era's hallmarks. No American can read the history of those days without blushing.

That history, nevertheless, needs to be read, and I consider this to be a better study of the men and the days of that era than is contained in "The Days of Hate," by George Fore Milton, just issued by Coward-McCann, Inc., at \$5.

This book is primarily a biography of President Andrew Johnson, who took office on Lincoln's death, who was impeached by the House of Representatives and who escaped being thrown out of office by the narrow margin of one vote in the Senate. It is an extremely good book; it ought to engage the attention of the next Pulitzer prize committee.

Mr. Milton presents a picture of Johnson that is considerably at variance with the one commonly given in the old text books. Ordinarily we think of Johnson as a small man, a weakling who dug a pit for himself and slid into it. Mr. Milton shows him as a leader of genuine greatness, who sacrificed himself in a futile but brilliant effort to put sanity and decency into the work of reconstruction.

Andrew Johnson had been a distinguished senator, a notable governor of Tennessee. As such as any man, he kept the border states from seceding. Lincoln's admiringly picked him for his running-mate in 1864. After Lincoln's death, Johnson set himself the task of carrying out Lincoln's broad-minded and generous policies of reconstruction.

But he failed. Perhaps no man could have succeeded. The Civil War left the country an appalling accumulation of bitterness, and this bitterness had able and unscrupulous leaders. Johnson fought them heroically, but they beat him.

Mr. Milton describes the fight in detail. He gives a very valuable picture of Johnson; a man second in integrity and loftiness of purpose to no president we have ever had and second in ability to only a very few. The book is heavily documented, and represents an enormous amount of study. It leaves one with a new admiration for a great American to whom history, thus far, has done less than justice.

Mr. Masfeld's Hymn To An Old Sailing Ship

If you recognize real poetry when you see it, and if you also have a feeling for the beauty and majesty of the old-time sailing ships, you must not miss John Masfeld's "The Wanderer of Liverpool." The Wanderer of Liverpool is the story of a ship which sailed from Liverpool in the '90s, which carried a dozen years or so of usefulness and finally sank by collision with a steamer. Much of the book is a prose description of the ship's various trips; but at the last there is a flight of song which is not only a tribute to this ship but a chant for all ships and all seamen, a hymn of the mystery and terror and wonder of life itself.

Much of the book may prove hard going for readers who do not especially care about ships. Those who do will like it all. In any case, the song at the end is a lofty and melodious bit of poetry as you are apt to find in a long time.

The book is published by the Macmillan Co., and sells at \$5.50. Wolsley As a Wanderer Of Christendom

"Wolsley" by Hilarie Belloc, is a stimulating and provocative biography of England's great cardinal and statesman.

Mr. Belloc bases his book on the same theme that he has in his recent biography of Richelieu—the belief that Europe suffered a tremendous catastrophe when the rise of nationalism broke up the unity of Christendom and set up separate countries which have jealous fought and struggled and opposed one another ever since. In the life of Wolsley he sees a great tragedy; for Wolsley, he says, had

high regard for the Indian, Romantic novels, of course, have endowed the red man with all of the virtues, but as a general thing we have looked on the native tribesmen as fearful savages, to treachery, gross superstition and cruelty, creatures little higher than the beasts and not worthy of survival.

Now however, comes Edgar L. Hewett, head of the department of anthropology at the University of New Mexico, to offer a different view. In "Ancient Life in the American Southwest" he gives the most spirited defense of Indian culture I have yet seen.

Dr. Hewett grants that the material civilization of the Indian was low. But he asks—and it isn't a bad question, considering the splendor of our own material civilization—if that is all that counts. The Indian, he points out, had a culture that gave him a good life. He was intensely religious. He felt himself in harmony with his universe, and every daily act was attuned to the unseen world. He was building a civilization along an entirely new line, and it is one of the tragedies of all history that the arrival of the white man stopped him.

Thus Dr. Hewett. His book is emphatically worth reading. The Bobbs-Merrill Co., is offering it at \$5.

SAVE— Without Sacrifice

The finest accommodations and service, in a modern, select hotel, located in the heart of the Fifth Avenue Hotel Center.

Economy Rates FOR ONE PERSON

DOUBLE BED	(TWIN BEDS)
\$30-\$4	\$5-\$6

Only \$1 Additional, Any Room (Suites, Parlor, Bedroom and Bath (one or two persons) \$9, \$10, \$12

801 ROOMS Each with private bath (tub and shower) circulating ice water, mirrored deck.

The LEXINGTON HOTEL

The YELLOW PENCIL with the RED BAND

EAGLE PENCIL CO.

MILANO

Yale Favorite But Far From Sure To Beat Harvard

Expect New Football Champ To Be Crowned In Manchester Sunday

Majors Favored To Regain Long Lost Gridiron Honors At Cubs' Expense Tomorrow Afternoon At Hickey's Grove But May Be Surprised.

A new football champion of Manchester seems destined to ascend to the gridiron throne here tomorrow afternoon when the Majors and the Cubs clash for the second time. The Cubs have held the title for the past three years but are so tattered and much of a chance of retaining their crown for another season. The Majors have already annexed one of the two victories necessary and are the favorites to win again when the teams clash at Hickey's Grove in their second combat.

Last Sunday some 3,000 persons saw the Cubs rise to unexpected defensive heights by repeatedly checking vicious Major assaults before falling victim to an unfortunate break in the final minute of play when a blocked Major dropkick was recovered and converted into four yard touchdown march by the north end machine. In one sense of the word, the Cubs deserved a scoreless tie, but looking at matters from a different angle, the champions were somewhat fortunate that previous Major assaults did not result in touchdowns.

Odds On Favorites

Hence, there will be little surprise if the Majors win tomorrow's battle and considerable if the result is vice versa. A scoreless tie is possible, but not probable. The Cubs have shown wonderful defensive ability all season long and they may once more prove their contention—that the Majors are greatly over-rated. What little betting is being done, however, favors the north end on the long end of the odds.

The Majors' supporters have received permission from Chief of Police Samuel G. Gordon to march from Depot Square to the field Sunday and the players will be automobile guests of honor. The north end is proud of its football representation and wants the team members to realize the fact.

There will be no post-series victory parade this year regardless of which team is the winner. Chief Gordon wisely ruled against such an affair two years ago when a near riot occurred at Depot Square when south end fans marched north to celebrate a Cub victory over the Cloverleaves.

Last Night's Fights

New York—Billy Petrolle, Fargo, N. D., outpointed Jimmy McLarnin, Vancouver, B. C., 10.
Chicago—Tommy Loughlin, Philadelphia, outpointed King Levinsky, Chicago, 10.
Detroit—Buckey Lawless, Syracuse, N. Y., outpointed Billy Townsend, Vancouver, B. C., 10.
Pittsburgh—Joe Trippie, Rochester, N. Y., outpointed Jimmy Kelly, Pittsburgh, 10.
San Francisco—Andy Davyd, New York, knocked out Tony Portillo, Los Angeles 2.

A CHALLENGE

Frank Chappell and "Spazky" Saidella challenge such stars as Murphy and Cole, Kebart and Werlosky, Conran and Kutkavich, Fred Murphy and Jack Hayes, Canade and Pontello. As they are leaving for California the match must be rolled within a few days.

Saidella, FRANK SAIDELLA, SPARKY CHAPPELL.
We aren't very keen on foreign problems, but Turkey and Greece always sound pretty good around Thanksgiving time.

NOTICE!

Let JOE Repair Your HUMMOBILE, DE SOTO, GRAHAM OR CHEVROLET
Sales and Service on HUMMOBILE, DE SOTOS, GRAHAMS
H. A. STEPHENS
108 Center St. Tel. 7239

G-R-R-R-R!

A sophomore sensation on the South's gridirons is young Don Zimmerman, above, Tulane University halfback. From the expression on his face, Zimmerman is a very determined youth. He hails from Lake Charles, La., the city which produced Bill Banker, Tulane's "Blond Billiard" and star of the Green Wave's undefeated eleven in 1929. Some Dixie critics already are comparing Zimmerman to his famed fellow townsman.

This Game of GOLF

They play golf too much, and they do not play enough stiff competitive golf.

There is a curiously interesting composite view of the failure of the California sides to get a representative further than the third round in the recent national championship at the Los Angeles Country club, after a brave showing in the qualifying test, in which 19 of the 32 were Californians.

The latter half of this composite opinion is the expression of a very thoughtful young professional, Harry Pressler, of the San Gabriel Country Club, and husband of the feminine golfer generally regarded as the best on the Pacific Coast—Mrs. Leona Pressler.

"Potentially our western girls are just as good as the easterners, but the latter have stiffer competition and more of it. . . . It shows, even before a ball is struck, I stood at the first tee in the qualifying round and watched the contestants drive off. Girls from the other side of the Rockies walked up with all the confidence in the world and banked the ball far down the center of the fairway.

"This confidence was lacking with the westerners. They seemed nervous and not at all sure of themselves. Their drives were good, but they appeared to be doing a lot of fussing mentally before they got ready to swing. The same thing held true all around the course. Our western stars may have the skill, but they haven't the confidence that comes with experience."

This is essentially a logical explanation, and I consider, a rather generous one, too, considering that Mrs. Pressler went to the finals last year with Glenna Collett at the Oakland Hills course, near Detroit.

ARMY MAY FIND NAVY REAL FOE IN BIG BATTLE

Cadets' High Morale May Be Ruined By Notre Dame Before Clash With Midshipmen.

By WILLIAM BRAUCHER
NEA Service Sports Editor

"What a tough break for the Navy!"

Thus spake the experts when it was announced that Army will descend to play the Navy Dec. 13 in New York City for the benefit of the unemployed. For a time, I thought so, too, but lately I have begun to wonder if the Army will have so much good clean fun sinking the Midshipmen, after all.

A football team never is beaten, they tell me, until 60 minutes have been played. The Navy appears to be the underdog in this scuffle, but so was Princeton against Yale. And I always will think Princeton beat Yale this year, though the score indicates that Yale won. You can't cash a moral victory at the ticket windows, of course, but the profit from a fat mental wager often is just as satisfying.

The Army has a swift, deceptive attack. Major Sasse has shown the Kaydets how Pop Warner got that way. There is no Cagle at the Point, but the team functions rather well with healthy vigor. There are a couple of charming ends in the persons of Carlmark and Messinger. In the front line there is some bulk and strength at spots, especially where Captain Polly Humber humbers around. Even without C. Leitzler, who has been ruled out because of old age, the backfield, with Spinner Herb, Fields, Kilday and a couple of others, is smart and strong.

The Army has been taking trench after trench, without a setback in its first eight games. It is true, the schedule hasn't been so very tough, that victory was barely eeked out over Harvard and that Yale held the Soldiers to a 7 to 7 tie. Army has achieved, however, the habit of victory, and the coaches say that's a good habit to have.

At first glance, the Navy seems to have done rather badly this year. Out of its first seven games, Navy won three and lost to Ohio, Southern Methodist, Notre Dame and Duke. However, one of the Navy's schedule items is 19 to 6 win over William and Mary, the team that Harvard had to hump along to tie at 13 all.

The Navy was beaten by Notre Dame long enough ago to have forgotten about it a little, while the Army still has to go through the usual routine of playing Notre Dame. This year, however, never been quite the same after the game. If the Army loses by any outside score, the Kaydets' fine faith in their own ability may become tinged by just a little skepticism, which is something fatal to football aspirations, they say.

The Navy has not shown any great deception in attack but there is power in the forward line, where Hagberg, from down Follansbee, W. Va., way, is one of the standouts. The Midshipmen lack galle on offense, if it is not for the fact that you can't expect a trick play to make up for the lack of deception. The Milwaukee boy can take a football on a common old outback play and lunge right over the hills, taking a couple of tacklers along for a ride. Besides Kim in the backfield, there is Johnny Gannon, a squatty lad from Lodi, Calif., who throws out-curling with the pigskin.

They'll Bear Watching

ALBIE BOOTH
Quarterback, Yale

BEN TICKNOR
Center, Harvard

HOOKS AND SLIDES

By WILLIAM BRAUCHER

UNDER WRAPS

As soon as a Notre Dame player leaves the field for a substitution, his fellows on the bench rush out to him with a long mackinaw and smuggle him into it before he has a chance to catch cold.

Did you read Rockne's dramatic story of the death of George Gipp, as a result of a bad cold, in Collier's of November 22?

Dodd Gast II!

Tennessee hasn't the best football team in the south, it seems, as the Volunteers were beaten by Alabama. But Tennessee has the best quarterback in the south, it seems, as the Volunteers were ruled out because of old age, the backfield, with Spinner Herb, Fields, Kilday and a couple of others, is smart and strong.

The Army has been taking trench after trench, without a setback in its first eight games. It is true, the schedule hasn't been so very tough, that victory was barely eeked out over Harvard and that Yale held the Soldiers to a 7 to 7 tie. Army has achieved, however, the habit of victory, and the coaches say that's a good habit to have.

We'd rather see Mr. Cochrane catch the red hot lyrics. "I'll Get Somebody Else, Let Somebody Else Get You." We'd like to hear the thing handled by a quartet composed of Kid Gleason, John McGraw, Babe Ruth and Gabby Street, with Gordon Cochrane tooling a mean mean, but Lou Kinn helps to make up for the lack of deception. The Milwaukee boy can take a football on a common old outback play and lunge right over the hills, taking a couple of tacklers along for a ride. Besides Kim in the backfield, there is Johnny Gannon, a squatty lad from Lodi, Calif., who throws out-curling with the pigskin.

When George Von Elm left the ranks of the amateurs recently and turned pro, one of his remarks was, "There's no use trying to win anything as an amateur while Mr. Jones is playing." Mr. Von Elm should have stuck around.

In 1929 American homes spent more than two billion dollars for electrical appliances and energy.

ROCKNE WORRYING? NOW YOU TELL ONE

By CLAIRE BURCKY

Knute Rockne has said that Northwestern's big, heavy linemen will cause no end of trouble and that the Purple passing attack may be hard to quell. From this, one gets the idea that the Wildcats probably will defeat his Notre Dame aggregation by a touchdown or two.

A correct interpretation of these phrases would show that Rockne believes Notre Dame will defeat Northwestern by from 6 to 14 points, that the Irish will man-handle that big Wildcat line and that the Purple passing attack will harass his defensive backs for only a little while. In fancy English, the Sage of South Bend is giving us the run-around with his "little white lies."

Seriously, though, Rockne has a right to think Northwestern will be the stubbornest foe his Rockets have encountered this season. If he entirely disregarded the unblemished record of the Wildcats, it is doubtful if he could have forgotten how they scrapped it a few years ago when Notre Dame had everything and Northwestern was just beginning to find out what this football business was all about.

The team of the Four Horsemen, regarded as Rockne's best until this fall, was well satisfied to bag a 13 to 6 victory at the expense of Moon Baker, Tim Lowry and their Purple mates back in 1924.

From end to end, Dick Hanley's Wildcat line has an edge both in weight and experience over Notre Dame's regular forwards. Baker, O'Leary, Riley, and Woodworth conclude three seasons of brilliant play on Nov. 22. Marvill, Evans and Clark fill out two campaigns. Only Captain Conley in the Notre Dame wall is a three-year veteran. Yarr, Kurth, Kosky, Culver, Metzger and Kassis are playing their first season as regulars, after a year as understudies to Cannon, Moylan, Twomey and others of Notre Dame's 1929 form.

Notre Dame will be without the services of an All-America fullback, Northwestern will miss the playing of All-Conference fullback, "Big Red," but Joe Savoldi and Pug Rentner could have staged a real full-backing duel if the Fates had not shelved them just before the big game.

PETROLLE AMAZES FISTIC WORLD BY BEATING M'LARNIN

Fargo Express Hands Vancouver Irishman Worst Beating of Career In New York's Third Big Upset.

New York, Nov. 22.—(AP)—Billy Petrolle of Fargo, N. D., after a year's vacation from the ring exploded the myth of Jimmy McLarnin's invincibility in Madison Square Garden last night, giving the Vancouver Irishman what probably was the worst beating of his career.

A crowd of 12,500 looked on in amazement as Petrolle tore in at the opening bell, battered him badly in the first three rounds, scored him twice for counts of 9 in the fourth and then coasted in to an easy decision victory. McLarnin, a 4 to 1 favorite all week and a 7 to 1 choice at ring time, rapped Petrolle's chin with all the strength in his powerful arms without ever succeeding in doing any more than temporarily halting the Fargo boy's dogged rushes.

McLarnin's defeat was the third distinct upset New York has witnessed in the past few weeks. First came Fidel LaBarba's triumph over Kid Chocolate and then Tony Cannon's upset of Al Singer by a 4 to 1 favorite all week. Now the Petrolle victory. In each case the defeated gladiator entered the ring an overwhelming favorite. What will be next? Bat Bialino is picked to lose his featherweight title to Chocolate on December 12. Will this, too, be an upheaval of the dope?

GREEN HOOPSTERS TWICE THE WINNER

Manchester Green got away to a flying start in the opening basketball games played in districts one to eight since play began November 10, winning two games, one of them by a score of 48 to 0 over Highland Park. The results follow:

November 10—Hollister 8A, 8, Hollister 3B, 22; Hollister 8C, 20, Hollister 7-1, 5.
November 13—Buckland 14, 10, Hollister 7-2, 8; Manchester Green 46, Highland Park 0.
November 17—Hollister 8B 13, Hollister 8C 33.
November 20—Hollister 8B, 11, Hollister 8C, Hollister 7-1, 12, Manchester Green 49.

ALUMNI PRACTICE TOMORROW MORNING

There will be a practice session for Alumni football candidates tomorrow morning at 10 o'clock at the West Side field in preparation for the Manchester High game. Thanksgiving day morning, Bob Treat requests all recent graduates of football experience to report at this time so that the team may be selected and signals adopted.

The Nut Cracker

O'Goofy has gone into seclusion. He is trying to dope out the problem of why a contract with the movies ruins a man's amateur status, though a contract with a newspaper syndicate doesn't count.

California people, who have been praising the wonderful qualities of California air, shouldn't have much to say these days. Since Southern California beat California, 74 to 0, most of the air in California has been bad.

Dink Templeton, Stanford track coach, was heard at some length and in considerable volume, criticizing U. S. C. athletic practices. Funny we didn't hear something about this last year.

Dink is a track coach. Why doesn't he track the villains down? Sportsmanship is that noble quality that exists when he loses a football game and shouts that the other guy cheated.

The tumult in California over the victories of Southern California has provided the fans in the rest of the country with the first good laugh since they ever had at the expense of Pacific coast football teams. As a rule the coast teams are "no laughing matter."

The eastern fans couldn't get much humor out of that last quarter between St. Mary's and Fordham.

There will be a preliminary game starting at 12:45 between the Eagles and DeMolay. The Eagles will be strengthened with five new players, Bruno Nicola, George Rowe, Andy Fidler, Joe Raynor and Patay Vince. The DeMolay will have some of last and this year's high school players and will practice at the Old Golf Links at 10 o'clock tomorrow morning.

The Patriarch Photos has created a stir in Greek orthodox circles by moving for the summer to this cool island. No patriarch before him ever moved for a single night before the precincts of the patriarchate.

Eli Record Is Better But Cambridge Boys Won Last Two Times

Capacity Crowd of 75,000 Persons To See 49th Football Clash Between Ancient Rivals At New Haven; Booth May Start For Yale; Harvard Hasn't Won Or Tied A Major Opponent This Season; Both Teams To "Shoot the Works."

New Haven, Nov. 22.—(AP)—Another football Saturday found the east bereft temporarily of several of its major elevens but given an outstanding duel at New Haven where Yale and Harvard faced each other for the 49th time.

The renewal of traditional rivalry between the Blue and the Crimson overshadowed all other games on the eastern slate especially with such teams as Cornell, Pennsylvania, Syracuse, Columbia, Pitt and Penn State, to mention a few, idle until Thanksgiving Day.

A half dozen other important battles brought Navy and Maryland together at Annapolis; New York University and Rutgers at New York; Temple and Carnegie Tech, Philadelphia; West Virginia and Washington and Jefferson at Morgantown; Fordham and Bucknell at the Polo Grounds, New York, and Lafayette and Lehigh at Easton, Pa.

Army anticipated more than a brisk workout with Ursinus at West Point, as did Brown, Holy Cross and Boston College with New Hampshire, Loyola of Maryland and Boston U., respectively. Albricht hardly figured to stop Dick Harlow's formidable Western Maryland outfit, unbeaten and untied so far.

New Haven, Nov. 22.—(AP)—The famous scene of high spirited confusion that marks the morning of a Yale-Harvard football day was re-created here today as a crowd of 75,000 fans poured into town to see the 49th renewal of this ancient rivalry.

Yale with a far better record for the season was a strong favorite but the Crimson backers were far from being downhearted. They remembered a Yale-Harvard game is different from any other game played by either team, that past records do not figure when they meet, and that Yale could get only a 10 to 7 victory over the weak Princeton eleven last week. Harvard has had a luckless season with a team that has been troubled by injuries and never has lived up to its early season promise. The Crimson has won only three minor games and tied another while losing to Army, Dartmouth, Michigan and Holy Cross.

Yale was favored to stop Dick Harlow's formidable Western Maryland outfit, unbeaten and untied so far.

Yale with a far better record for the season was a strong favorite but the Crimson backers were far from being downhearted. They remembered a Yale-Harvard game is different from any other game played by either team, that past records do not figure when they meet, and that Yale could get only a 10 to 7 victory over the weak Princeton eleven last week. Harvard has had a luckless season with a team that has been troubled by injuries and never has lived up to its early season promise. The Crimson has won only three minor games and tied another while losing to Army, Dartmouth, Michigan and Holy Cross.

Yale was favored to stop Dick Harlow's formidable Western Maryland outfit, unbeaten and untied so far.

Yale with a far better record for the season was a strong favorite but the Crimson backers were far from being downhearted. They remembered a Yale-Harvard game is different from any other game played by either team, that past records do not figure when they meet, and that Yale could get only a 10 to 7 victory over the weak Princeton eleven last week. Harvard has had a luckless season with a team that has been troubled by injuries and never has lived up to its early season promise. The Crimson has won only three minor games and tied another while losing to Army, Dartmouth, Michigan and Holy Cross.

CONRAN'S BOWLERS IN EVEN BREAK

Conran's Girls and Fellow's teams journeyed to Rockville last night. The girls won by 27 pins while the men's team were swamped by 109 pins. A return match will be rolled next week at Conran's. The scores:

Rockville Girls	72	95	80-247
J. Quinn	68	78	58-204
A. Burke	74	79	85-238
Low Score	57	71	78-204
Low Score	78	72	75-225

No. Manchester Girls

S. Kelly	81	72	93-246
M. Summerville	77	74	79-210
A. Sheat	78	71	77-228
F. Nelson	90	74	76-280
M. Strong	99	95	75-239

Rockville

Lemek	109	118	112-339
Brets	95	100	94-239
Carlo	127	96	115-338
Berthold	117	95	102-314
Morin	129	125	91-345

577 534 514 1625

North Manchester

Rudinsky	85	103	88-276
Detro	101	112	118-329
Katkever	97	98	107-329
Schell	81	88	97-264
Kebart	112	96	127-335

476 495 535 1508

HERE'S A WOW!

Evanson, Ill., Nov. 22.—(AP)—Notre Dame's rough riders today matched their unblemished gridiron against the spotless slate of Northwestern's wild cats.

Each team brought to Dyche Stadium seven straight victories over first-class opponents and while the band from South Bend was favored Northwestern stacked up as the one team, at least to date, with a real chance of wracking Irish drive to another national championship.

The probable lineup:

Notre Dame	Northwestern	
Koskyla	Baker
Culverlg	Engenbrin
Kassislh	Woodworth
Yarrli	Clark
Metzgerlj	Evans
Kurthlk	McMenemy
Conleyll	Fendl
Carideolm	Leach
Schwartzln	Bruder
Brilllo	Hanley
Mullinslp	Russell

BOSTON'S FEAST

Boston, Nov. 22.—(AP)—Boston College and Boston University will face each other today with both captains seated on the sidelines. Captain Marino of B. U. is definitely out of the game but Captain Dixon of B. C. will probably play before the end of the game. The University team has been strengthened by the return of several heretofore injured regulars and as a result the college will send its first string backfield and a competent line against it. Boston College is a heavy favorite.

The probable lineup:

Boston College	Boston U.	
Conwayle	McCullough
Bennettlf	Lathrop
Morrelllg	Harrington
Andersonlh	Hoyes
Dipseali	Canney
Younglj	Hanchard
Yarrlk	Goldman
Colburnll	Laguera
Antoslm	Hotstater
Marrln	Bowers
Kellylo	Clem

Officials: Referee, D. J. Kelley, Springfield, Umpire, A. R. Lake, Lafayette, Linesman, E. E. Gullit, Harvard, Field Judge, W. S. Cannell, Tufts.

HARDEST FOR FERRELL

Wesley Ferrell, ace pitcher of the Cleveland Indians, who won 26 and lost but 13 games during the 1930 season, found Detroit and New York hardest to defeat. He won every other series except those with the Tigers and Yankees.

FOOTBALL SCHEDULES SATURDAY

Teams	Place	1929 Scores
Yale vs. Harvard	New Haven	6-10
Army vs. Ursinus	West Point
Navy vs. Maryland	Annapolis
New York U. vs. Rutgers	New York	20-7
Temple vs. Carnegie Tech	Philadelphia
Villanova vs. Georgetown	Villanova
West Va. vs. W. & J.	Morgantown	6-0
Fordham vs. Bucknell	New York	14-0
Boston Col. vs. Boston U.	Boston	33-0
Holy Cross vs. Loyola (Md.)	Worcester
Northwestern vs. Notre Dame	Evanston	6-26
Illinois vs. Ohio State	Champaign	27-0
Michigan vs. Chicago	Ann Arbor
Wisconsin vs. Minnesota	Madison	12-13
Iowa vs. Indiana	Iowa City
Purdue vs. Indiana	Lafayette	32-0
Drexel vs. Iowa State	Des Moines	7-0
Michigan State vs. Detroit	East Lansing	0-25
California vs. Stanford	Berkeley	6-21
Missouri vs. Kansas	Columbia	7-0
Olds A. & M. vs. Oklahoma	Silverson	7-7
Kansas Aggies vs. Centre	Manhattan
Texas Christian vs. Baylor	Fort Worth	34-7
Rice vs. Southern Methodist	Houston	0-34
Washburn vs. Southwestern	Topeka	13-7
Rocky Mountain
Colo. Aggies vs. Colo. Col.	Ft. Collins	13-14
Regis vs. Brigham Young	Denver
Vanderbilt vs. Auburn	Nashville	41-2
So. Carolina vs. N. C. State	Columbia	0-40
Oglethorpe vs. Mercer	Atlanta	28-0

FOOTBALL BY RADIO

New York, Nov. 21.—(AP)—A change in plans to permit the casting of both the Navy-Maryland game at Annapolis and the Notre Dame-Northwestern contest at Evanston, Ill., by the WJZ chain of the National Broadcasting Co., was announced today. The former game will go to WJZ, WRC and WBAI at 2:15 p. m. (east) and the other to WHAM KWK WSM WMO WFAA and WOAI at 2:45.

The Yale-Harvard game at 1:45 p. m., part of which is to be broadcast in England, will be carried by the WEAF network and the Columbia Broadcasting System will put on the Notre Dame-Northwestern battle.

In connection with a plan to tunnel under the Straits of Gibraltar a shaft has been sunk on the Spanish side and a detailed survey of the ocean bed begun.

THE CLASSIFIED SECTION

BUY AND SELL HERE

Want Ad Information

Manchester Evening Herald

CLASSIFIED ADVERTISEMENTS

Count six average words to a line. Initials, numbers and abbreviations each count as a word and compound words as two words. Minimum cost is price of three lines.

Effective March 17, 1927
6 Consecutive Days . . . 7 cts
12 Consecutive Days . . . 11 cts
1 DAY . . . 11 cts
All orders for irregular insertions will be charged at the one day rate. Special rates for long term every day advertising given upon request. Ads ordered for six or more days and stopped before the third or fifth day will be charged only for the actual number of times the ad appears, charging at the rate earned, but no allowance or refunds can be made on six time ads stopped after the fifth day.

No "fill forblads"; display lines not sold. The Herald will not be responsible for more than one incorrect insertion of any advertisement ordered for more than one time.

The inadvertent omission of incorrect copy advertising will be rectified only by cancellation of the charge made for the service rendered. All advertisements must conform in style, copy and typography with regulations enforced by the publishers and they reserve the right to edit, revise or reject any copy considered objectionable.

CLOSING HOURS—Classified ads to be published same day must be received by 12 o'clock noon; Saturdays 10:30 a. m.

TELEPHONE YOUR WANT ADS.

Ads are accepted over the telephone at the CHARGE RATE given above. The CASH RATES will be accepted as FULL PAYMENT if paid at the business office on or before the seventh day following the first insertion of each ad. Collecting. No responsibility for errors in telephoned ads will be assumed if their accuracy cannot be guaranteed.

INDEX OF CLASSIFICATIONS

Births	A
Engagements	B
Marriages	C
Deaths	D
Card of Thanks	E
In Memoriam	F
Lost and Found	G
Announcements	H
Personals	I
Automobiles	J
Automobiles for Sale	K
Auto Accessories—Tires	L
Auto Repairing—Painting	M
Auto Schools and Drivers	N
Auto—Ship by Truck	O
Auto—For Hire	P
Garages—Service—Bicycles	Q
Wanted Autos—Motorcycles	R
Business and Professional Services	S
Business Services Offered	T
Household Services Offered	U
Building—Contracting	V
Florists—Nurseries	W
Professional Services	X
Painting—Plumbing—Roofing	Y
Insurance	Z
Billiard—Dressmaking	AA
Moving—Trucking—Storage	AB
Painting—Papering	AC
Professional Services	AD
Refrigerating	AE
Tailoring—Dyeing—Cleaning	AF
Toilet Goods and Sewing	AG
Wanted—Business Services	AH
Educational	AI
Courses and Classes	AJ
Private Instruction	AK
Dancing	AL
Musical—Dramatic	AM
Wanted—Instruction	AN
Financial	AO
Bonds—Stocks—Bonds	AP
Business Opportunities	AQ
Money to Loan	AR
Help Wanted—Males	AS
Help Wanted—Females	AT
Help Wanted—Male or Female	AU
Agents Wanted	AV
Situations Wanted—Males	AW
Situations Wanted—Females	AX
Employment Agencies	AY
Live Stock—Poultry	AZ
Dogs—Birds—Pets	BA
Live Stock—Vehicles	BB
Poultry and Supplies	BC
Wanted—Poultry—Stock	BD
For Sale—Miscellaneous	BE
Articles for Sale	BF
Boats and Accessories	BG
Building Materials	BH
Diamonds—Watches—Jewelry	BI
Electrical Appliances—Radio	BJ
Fuel and Feed	BK
Garden—Farm—Dairy	BL
Household Goods	BM
Machinery and Tools	BN
Medical Instruments	BO
Office and Store Equipment	BP
Specials at the Store	BQ
Wearing Apparel—Furs	BR
Wanted—To Buy	BS
Rooms—Board—Hotels—Resorts	BT
Restaurants	BU
Rooms Without Board	BV
Boarders Wanted	BW
Country Board—Resorts	BX
Hotels—Restaurants	BY
Wanted—Rooms—Board	BZ
Real Estate For Rent	CA
Apartments, Flats, Tenements	CB
Business Locations For Rent	CC
Houses for Rent	CD
Suburban For Rent	CE
Summer Homes For Rent	CF
Wanted to Rent	CG
Real Estate For Sale	CH
Apartment Building for Sale	CI
Business Property for Sale	CJ
Farms and Land for Sale	CK
Houses for Sale	CL
Lots for Sale	CM
Resort Property for Sale	CN
Suburban for Sale	CO
Real Estate for Exchange	CP
Wanted—Real Estate	CQ
Auction—Legal Notices	CR
Legal Notices	CS

LOST AND FOUND

PAY CHECK, LOST—Notice is hereby given that Pay Check No. 123, payable to John J. Tedford, for week ending Nov. 15, 1930 has been lost. Anyone attempting to cash this check will be prosecuted to the full extent of the law. Finder please return to the Corporate Accounting Department, Main Office, Cheney Brothers.

LOST—PASS BOOK NO. 30786—Notice is hereby given that Pass Book No. 30786 issued by The Savings Bank of Manchester has been lost or destroyed, and written application has been made to said bank by the person in whose name such book was issued, for payment of the amount of deposit represented by said book, or for the issuance of a duplicate book therefor.

LOST—PASS BOOK NO. 30489—Notice is hereby given that Pass Book No. 30489 issued by The Savings Bank of Manchester has been lost or destroyed, and written application has been made to said bank by the person in whose name such book was issued, for payment of the amount of deposit represented by said book, or for the issuance of a duplicate book therefor.

AUTOMOBILES FOR SALE
FOR SALE—MODEL A 1929 Ford Standard Coupe, privately owned. Phone 4314.

FOR SALE—FORD COUPE. Inquire 11 Brainard Place.

NASH SEDAN—1929.
NASH SEDAN—1926.
OAKLAND SEDAN—1927.
ESSEX COACH—1927.
OLDSMOBILE SEDAN—1926.
MADDEEN BROS.
681 Main St. Tel. 5500

FOR SALE—BUICK 1924 Master Six touring in good running condition. Price low. Tel. 5556.

REMARKABLE VALUES IN USED CARS
1926 Buick Coach
1926 Reo Sedan
1926 Buick Sedan
1929 Pontiac Coach
1929 Buick Roadster
1924 Studebaker Touring
Dial 7220 For Demonstration.
JAMES SHEAPER
Buick Agency
Cor. Main and Middle Turnpike

AUTO ACCESSORIES—TIRES
FOR SALE—SIX 31x6.00 6ish heavy duty cord tires and tubes; practically new; bargain. FIA's Filling Station, Rockville Road.

GARAGES—SERVICE—STORAGE
FOR RENT—GARAGE 104 Chestnut street. Telephone 3688. Edward E. Fish.

FLORISTS—NURSERIES
FOR SALE—CUT FLOWERS, chrysanthemums, pom-poms, carnations and calendulas; also some potted plants. Krauss Greenhouse, 621 Hartford Road. Tel. 8962.

MOVING—TRUCKING—STORAGE
PERRETT & GLENNEY Inc.—Moving, packing and shipping. Daily service to and from New York. 14 trucks at your service. Agency for United Van Service, one of the leading long distance moving companies. Connection in 162 cities. Phone 3065, 8890, 8364.

L. T. WOOD CO.—Furniture and piano moving, modern equipment, experienced help, public storehouse. Phone 4496.

REPAIRING
VACUUM CLEANER: gun; phonograph, clock repairing. Key making. Braithwaite, 52 Pearl street.

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

HELP WANTED—FEMALE
POSITIONS FOR WOMEN aboard ocean liners. Visit Hawaii, China, Japan; free. Self-addressed envelope brings list. Drawer 292, Mt. Vernon, N. Y.

HELP WANTED—MALE

LARGE OHIO MANUFACTURER; established 12 years. A-1 rating. National advertiser. Products sold direct to factories, garages, warehouses, schools, theaters, stores, hotels, farms, large estates. Has position open for man who can handle entire county. Opportunity for earnings ranging from \$75.00 to \$100.00 per week and upward. Honesty, reliability and willingness to work more essential than high power salesmanship. A lifetime job for man who can qualify. Will send you names of men now earning up to \$6,000, \$8,000, \$10,000 to \$15,000 a year. Give us complete information in first letter. Address President, Box 983, Dayton, Ohio.

AGENTS WANTED
AGENTS TO CANVASS with household necessity. Write Francis Sanitation Co., 20 Adelaide street, Hartford, Conn.

LIVE STOCK—VEHICLES
FOR SALE—150 YOUNG pigs. Come have your choice. R. Lehmann, Buckingham, Conn.

POULTRY AND SUPPLIES
FOR SALE—DUCKS 4 to 6 lbs. Call Rosedale 31-12.

FOR SALE—THANKSGIVING turkeys, geese, ducks. Anthony Bokus, 29 Buckland street.

FOR SALE—GEESSE dressed or alive, 319 Lake street.

FOR SALE—TURKEYS for Thanksgiving. Order now. G. H. Storrs, Coventry, Conn. Phone Rosedale 34-5.

FOR SALE—200 ROOSTERS and pullets, Rhode Island Reds and White Leghorns, weight between 4-12 and 5 lbs., 6-12 months old. C. Lombardo, 104 Homestead street, Homestead Park, Manchester.

FOR SALE—GEESSE for Thanksgiving. 621 Hartford Road. Phone 8962.

TURKEYS 45c POUND from 6 to 15 pounds. Martin Kristoff, Diamond Lake Road. Gastonbury.

ARTICLES FOR SALE
EXCELLENT EATING apples \$1 bushel. Crawford range with Lynn oil burner \$90. 250 gal oil tank. E. S. Edgerton, 655 North Main St.

FUEL AND FEED
FOR SALE—HARD WOOD \$6 load or slabs \$5; also light trucking done. V. Firpo, 116 Wells street. Dial 6148.

FOR SALE—HARDWOOD and slabs, Hardwood \$9.00 per cord; slabs \$8.00 per cord. Satisfaction guaranteed. Lathrop Brothers. Tel. 3149. Prompt delivery.

SEASONED HARD WOOD stove length, truck of 90 cubic ft at \$8.00 a load. Call 1018 East Middle Turnpike. Charles Anderson. Tel. 4978.

FOR SALE—BEST SEASONED hard wood, 1-2 cord load \$5.00, 1-4 cord load \$3.00. Prompt delivery. Phone Rosedale 25-4. Geo. Buck.

FOR SALE—HARD WOOD slabs \$5 large load, equal hard wood; also furnace chunks \$5. Chas. Palmer, 6273.

1000 LOADS hard wood slabs, sawed stove length and under cover. Cash price \$5.00 per load. L. T. Wood, Co.

FOR SALE—SEASONED hard wood \$6 load, split \$7, hard wood slabs \$5 load. Fred O. Giesecke, telephone Rosedale 38-12.

GARDEN—FARM—DAIRY PRODUCTS

FOR SALE—APPLES, Baldwin, Pippins, Russets, Spies, and Bell flowers 50c, \$1.00 and \$1.25 bushel. Carrots \$1.25 bushel. The Gilnock Farm, So. Main street. Tel. 6121.

FOR SALE—YELLOW GLOBE turnips 50c bushel at the farm. Telephone 8648. H. Warren Case, Buckland.

FOR SALE—GREEN MOUNTAIN potatoes, and Yellow Globe turnips. Apples 50c bu. E. A. Buckland, Wapping, Conn.

FOR SALE—GREEN MOUNTAIN potatoes \$1.25 per bushel. Edward Boyle, Manchester Green. Telephone 4316.

HOUSEHOLD GOODS
FOR SALE—MODERN Glenwood B, with hot water front \$12, 122 Birch street. Dial 5062.

WANTED—TO BUY second hand furniture, stoves and ranges. James H. Hopkins, 81 West Main street, Rockville, Conn. Telephone 17-2, Rockville.

ROOMS WITHOUT BOARD
FOR RENT—FURNISHED ROOM, private family, rent reasonable, prefer young gentleman. Dial 3635.

FOR RENT—HEATED furnished rooms at Edgewood House, 281 Center street, rates \$3 to \$3.50 per week. Apply to M. L. Stacy, Cheney Brothers.

APARTMENTS—FLATS—TENEMENTS
6 ROOM TENEMENT, 418 Center street, all improvements, newly renovated, garage, rent reasonable. Tel. 4224. A. F. Jarvis.

BEAUTIFULLY LOCATED four airy rooms, 5 minutes to business section, 8 foot ceiling, double parlor, white enameled, grained floors, arch, sliding doors, with free shades and screens. Kitchen, bedroom, bath, washstand, electric lights, cement cellar, all for \$20 month. All redecorated. Beautiful home for a couple. Come and look it over tonight and all day Sunday, 91 So. Main street.

FOR RENT—6 ROOM tenement, newly decorated. Inquire 278 Hilliard street or telephone 6735.

FOR RENT—MODERN 5 room flat, 1st floor, 37 Delmont street. Phone 8039.

FIVE ROOM FLAT, all improvements, first floor, nice neighborhood \$25.00, available Dec. 1st, or before. Apply Chas. J. Strickland, 168 Main street. Phone 7374.

FOR RENT—6 ROOM tenement on Madison street, all improvements, including steam heat. Telephone 3782 or inquire at 100 E. Center street.

FOR RENT—6 ROOM tenement with or without garage, all improvements, steam heat. Inquire 381 Center street.

FOR RENT—8 ROOMS, first and second floor, 2 baths; bargain; \$30.00. 3 Walnut, near Pine street, near Cheney Mills. Inquire Tailor, Telephone 5080.

FOR RENT—6 ROOM tenement, on Edgerton street, all modern improvements, five minutes to mills. Telephone 7025.

FOR RENT—4 ROOM FLAT, trolley line, convenient to mills, all improvements. Inquire 243 Center street. Telephone 6990.

APARTMENTS—FLATS—TENEMENTS

FOR RENT—5 ROOM FLAT steam eat, newly renovated at 219 Summit street or phone 5495.

FOR RENT—4 ROOM tenement, all improvements, garage if desired. Apply 93 Foster street. Tel. 5230.

FOR RENT—6 ROOM tenement, all improvements, newly renovated. C. J. Tuttle, 51 Flower street. Telephone 5834.

FOR RENT—SEVERAL FIRST class flats. Apply Edward J. Holl, 865 Main street. Telephone 4642.

FOR RENT—5 ROOM apartments, all improvements, wonderful location. Apply Mr. Collins, 67 Wadsworth street, South Manchester.

6 ROOM TENEMENT, 26 Walker street, all improvements, garage, good location, rent reasonable. Inquire 30 Walker. Geo. Murdock.

FOR RENT—5 ROOM sunny rooms, first floor, steam heat, rent \$35 including garage, 329 East Center street.

FOR RENT—FOUR ROOM tenement. All improvements, between Spruce and Main streets. Apply Samuel Yulys, 701 Main street.

FOR RENT—5 ROOM flat, all modern improvements, Wadsworth street, Greenacres. H. H. West & Son, 29 Bissell street. Tel. 5202.

HOUSES FOR SALE
FOR SALE—5 ROOM HOUSE on Oak Grove street; about 2 acres of land, fruit trees, chicken coop. Price for quick sale \$3500. Owner leaving town. Call 6391.

168 Benton street, five room bungalow, steam heat, garage, all improvements, easy terms; also new 6 room house. Telephone 8713.

WAPPING
The Public Library will be closed for a week while it is being redecorated. It will probably be reopened Monday evening, Dec. 1.

William J. Rose of Pleasant Valley, and Miss Emma Scarran of Burnside were married on Thursday evening, at the home of the groom's father, A. C. Rose, by the Rev. Truman H. Woodward, pastor of the Congregational church of East Hartford.

Twenty-two members of Wapping Grange including the third and fourth degree team, motored to Coventry Grange No. 75, P. of H., on Thursday evening, where they initiated a class of candidates for their Grange.

Mrs. Harry P. Files, who has been in a hospital in Boston for several weeks has returned to her home here.

The Pioneers of Y.M.C.A. Boys will play the first game of basketball this season at the Parish House this evening, with the St. Rose's of Hartford. The preliminary game will be the Junior Y. M. C. A. with the Manchester Pirates.

Sunday evening at the Federated church at 7:30 o'clock, Louis Ripley of Gastonbury will give an illustrated lecture on astronomy, "The Latest Messages From The Sky."

A son was born to Mr. and Mrs. Harry Frink Friday morning. Chicken thieves have made their annual appearance in Wapping. Frank House lost fifty of his best on Thursday evening and Edgar J. Stoughton lost fifty last Monday evening.

THIS TALKIE HAS EVERYTHING!

BY GENE COHN
NEA Service Writer

New York, Nov. 22.—Once upon a time, there was a type of movie created solely for action, illusion and diversion. But along came the talkies with their songs and back stage dramas and gang thrillers and revised music shows and rejiggered stage plays.

Recently there has been an effort to get outdoors again, even to the extent of rehearsing all the old wild west thrillers of the Bill Mart vintage. Most of these proved slightly worn by time. But "Billy the Kid" and "The Big Trail," in particular, came along with pageantry and action. And, in the latter case, with the epic sort of quality which figured in "The Big Parade" and similar favorites of the silent screen.

Meanwhile, whatever became of the sheik? And the French Foreign Legion? Just wait and see! For around the corner is coming a Fox feature, "Renegades," with Warner Baxter in the lead and Myrna Loy as the consistent villainess. And if you've come to the conclusion that old-fashioned, dime-novel thrills are dead, you're quite wrong.

Even if everyone of importance in the cast winds up by being killed off in the last five minutes; even if the story winds from the fantastically comic to the super-romantic to the tragic—still and all, this looks like big box-office. Not a thrill is overlooked and the tale rambles through laughs to chills across the spine.

Four Daring Rovers
But get a terse slant at the story—if it's possible to outline this involved story. In the Foreign Legion are four "bums"—each from a different land. Not one of them cares whether he lives or dies. Each is running away from something in the past and has become a drunken, colorful rover in the process.

And, being treated as scum of the earth, a D'Artagnan fraternity grows among them. They are not allowed to join the legion when battle pends; so they escape and go anyway. They are given a fortress to blow up; an assignment meaning almost certain death and though they come out alive, it's only to receive more kicks from their commander.

In the end, they are back in Paris being decorated. When Baxter sees the grandstand strewn out of his past—the very Myrna Loy who was the super-spy in war days.

Then his story comes out. He had trusted her with his secrets and she had betrayed him and he had been stripped of his rank. He yearns to avenge the wrong that made him a bitter wanderer of the earth. He tries later to strangle her and, with his three comrades, becomes a fugitive.

Turn Sheik
They flee to the desert, organize a SEVEN ROOM SINGLE
Extra large living room, fireplace, sun parlor, 4 chambers, bath, part tile, hot water heat, large lot with shrubbery, walk and curbing. Price below cost. Owner has other interests to care for and will sacrifice. Small cash payment.

Myrna Loy, above, and Warner Baxter are shown here as they appear in "Renegades."

native tribe and enter the sheik motif—take on the habiliments of the nomads. They dream of a desert empire in which they will be free souls again.

But circumstances force them to attack the very legion from which they have escaped. They are starving out their old comrades; they are about to hand victory to the brown men. But when surrender is at hand, the old commander spits his vindictives in the face of Baxter, who turns his guns in favor of the old French fatherland and wins the day. But all four comrades die—to earth.

and so does the villainess. Before she expires, she puts a bullet through the hero.

Action, thrills and a story that keeps 'em on the edge of seats. In other words—according to this reviewer's way of thinking—spellbinding screen stuff, which precludes no reason for credibility. And a nice job of directing on the part of Victor Fleming.

CONRAN'S FIVES WIN
Conran's teams, both girls and men, won from Hartford Hartford last night at Conran's alleys. Both teams turned in some mighty nice scores. The men hit a total of 1721. R. Sam carried all honors, hitting for high single, 144 and high three strings, 365.

The girls hit a total of 511 for the first game. M. Strong carried honors of 116 for high single, while F. Nelson shared honors with Mary Strong for high three strings with 311.

Conran's Girls
S. Kelley 91 77 87—255
P. Summerville 104 80 75—259
A. Shea 90 80 84—254
F. Nelson 110 91 110—311
M. Strong 116 105 90—311

Hartford Girls
T. Montanu 75 66 82—223
A. Apolzer 82 75 78—235
T. Pardo 75 80 69—224
R. Camilla 73 91 74—238
M. Pardo 90 74 89—233

Conran's Men
Rudinsky 123 97 112—332
R. Sad 128 93 144—365
K. Kataveck 121 128 108—357
C. Kebert 127 104 112—343
T. Conran 105 106 113—324

Hartford
Samuel 97 114 111—322
Dadario 98 99 93—290
Raymond 142 106 111—359
Shostky 108 145 113—359
Gusta 139 102 90—322

575 569 518 1662
Ambassador Dawes is reported on his way to inspect caves and mines in southern France and Spain. As far as many a senator of the last Congress is concerned, this is the first time he has come down to earth.

A Safe 7% Investment

Your surplus funds placed in the Cumulative Preferred Stock of The Holl Investment Company will bring you a good return.

Present assets are two and one-half times the amount of preferred stock outstanding.

For further particulars inquire of

EDWARD J. HOLL
865 Main Street

STICKLER'S

A cowboy rode 32 miles on horseback. A certain number of miles was down plus 8 miles, was fed and the distance up hill was one-half as far as the distance on the level. How many miles did he travel on each stretch?

STICKLER SOLUTION ON NEXT PAGE

GAS BUGGIES—The High Cost of Lawing

SENSE AND NONSENSE

HE WHO DREAMS
By Melville Sloan.
All worthy deeds are born of dreams
And stir the soul anew;

Remember—if for fame you yearn;
Who dreams and does—succeeds!
The "GREAT" are ever—they who turn
Their fair dreams into—deeds!

The best thing about radios is
that you don't have to stop to wind
them up... "Television is here!"
is the announcement of a radio expert.

Former Senator James Reed's
radio speech was interrupted by a
fake S O S call. Most folks who
have to listen to speeches feel like
calling for help in earnest.

He—What would you say if a
man homely as I am kissed you?
She—I might not say anything,
but I'd certainly move my lips.

Customer (on phone)—Send me
three pounds of hamburger steak at
once.
Clerk—It will go up at once.

Customer—What kind of hamburger
was that you sent up? It
was hog meat.
Clerk—I fixed that hamburger
nice and sent it up. You asked for
hamburger and you got it. If you
wanted cowberger steak, you should
have said so.

Diner (sniffing suspiciously)—
Waiter, never mind my order now.
I can't eat where there's a smell of
paint.
Waiter—if you'll wait a minute,
sir, those two young ladies will be
going.

Young Lady (from the city at the
village store)—Do you keep powder
here?
Storekeeper—Yes, madam, wash-
ing, baking, custard, headache, rat,
face, tooth, teethin', insect and gun
powder. What kind did you wish?

All classes still respect Santa
Claus. He hasn't yet expressed an
opinion on prohibition.

Busy Man—I really cannot see
you.
Salesman (eagerly)—Then I'm
the very man you want, sir; I'm
selling spectacles.

Haven't you often wondered, as
we have, why it's the Swiss cheese
that has the holes when we all know
it's the Limberger that needs the
ventilation?

An Expert Is An Ordinary Man
Away From Home.

In some places automobile radios
are not permitted by law. It is
claimed they detract the attention
of auto drivers while they are oper-
ating the car. It seems to us that

Stickler Solution

In order, in traveling 32 miles, to
go a certain number of miles down
hill, twice as far plus 8 miles on
level ground, and one-half as far up
hill as on level, the cowboy must
have traveled 5 miles down hill, 18
miles on the level and 9 miles up
hill. (21)

FLAPPER FANNY SAYS

Some winter sports fans take
their exercise on the jump.

there are enough things to detract
auto drivers now from the real busi-
ness they have on hand.

Nowadays, What Is Not Worth
Saying Is Sung.

"Complication": A very present
help to the doctor when he doesn't
know what's the matter with you.

And speaking of doctors, one was
examining a man who had come to
him for the first time. Satisfied at
last, the doctor looked at him grave-
ly and said:

Doctor—You are in a very bad
shape. What you need is a sea voy-
age. Can you manage it?
Patient—Oh, yes, I'm second
mate on the Anna Marie, just in
from Hongkong. It's returning
Wednesday.

Wife—I'm going to give you a
piece of my mind.

Her Husband—Just a small help-
ing, please.

Teacher—if you subtract 14 from
116, what's the difference?

Johnny—Yeah; I think it's a lot
of foolishness, too.

ONCE UPON A TIME

Senator Tasker L. Oddie of
Nevada, prospected alone in
the desert, made the first silver
"strike" at To-
nopah, Nevada's
Eldorado, and
became wealthy.
He was later
elected governor
and then sena-
tor.

SKIPPY

Toonerville Folks

By Fontaine Fox

THE LOCAL COBBLER FINDS OUT WHAT IT MEANS
NOT TO HAVE A STAR HALFBACK'S FOOTBALL SHOES
REPAIRED IN TIME FOR THE BIG GAME.

WASHINGTON TUBBS II

A Fast One!

FRECKLES AND HIS FRIENDS

All Set

By Blosser

SALESMAN SAM

The Proper Place

By Small

SAY! IF I WANNA BE AN OFFICER—
I'LL GO TO A MILITARY SCHOOL!!

WET PRINT

DAY'S NIGHT SCHOOL

OH, ER—AH—A
GENERAL
COURSE—

YEAH, AN' I'M SHORT ON LONG-
DIVISION, TOO! WELL, WHAT WOULD
YOU ADVISE ME TAKING UP,
PROFESSOR?

BY GOLLY, THAT'S JUST WHAT I NEED!
I'LL GO IN AND INQUIRE ABOUT IT—
AT LEAST I CAN ADD TO MY
ARITHMETIC!

DAY'S NIGHT SCHOOL
DO YOUR
SLEEPING
HERE

MAIN ST

OH, WELL! HAVE THEM
ON TO DAY AND THEN
WE'LL SOON HAVE
FRECKLES BACK...
LET ME HAVE
THAT PLANK!

HOW LONG WILL IT
TAKE YOU TO PUT THOSE
PLANKS ON YOUR PLANE,
MISTER RILEY?

YEP, ALL O.K.
NOW LET'S HAVE
THAT ONE...
WE'RE GOING
GOOD!!

GOT THE ONE ON
THE RIGHT SIDE
ALL TIGHTENED
UP, BROWN?

WELL...THERE SHE
IS...ALL READY FOR
THE GREAT
ADVENTURE!

BUT HOW
ARE YOU GOING
TO GET IT OUT
ON THE
WATER?

OH, WELL!
JUST DRAG
IT OUT
THERE,
OSCAR—

AND, BACK
ALONG THE
HIDDEN LAKE
OF THE
VALLEY OF
VANISHED MEN,
FRECKLES
AND THE
OLD
HERMIT
MOVE
CAUTIOUSLY
IN SEARCH
OF THE
INDIANS

I THINK I SAW
SOMETHING STRIP
IN THOSE BUSHES!!

THEY CLIMB ABOARD WITH
THE PROFESSOR'S PRICELESS
INVENTION, AND AWAY THEY GO.

THE HINDOOS ARE DUMB-
FOUNDED, THEY SHOUT AND
RUN ABOUT THE SHIP LIKE MAD
MEN, BUT ARE HELPLESS TO
DO ANYTHING.

I FIGGERED IT WAS THE ONLY
WAY TO GIVE THEM HINDOOS
THE SLIP— MADE ALL THE
ARRANGEMENTS BY WIRELESS.

AS THE PLANE LANDS, THE SHIP COMES TO A STOP, AND
WASH, EASY, AND PROF. JILOPPY ARE ROWED TO IT.

THEY WONDER IF HE HAS NOT LOST HIS
WIND UNTIL THEY HEAR THE ROAR OF A
SEAPLANE CIRCLING THE STEAMER.

GET UP! GET YOUR THINGS
PACKED— WE'RE GOING
ASHORE.

HUH?

EARLY ONE MORNING, WHEN STILL 500 MILES
OFF PANAMA, EASY SURPRISES WASH AND
THE PROFESSOR.

WHAT I'M PLAYIN'
NOW IS SPOED TO
BE A COUPLA CRICKETS,
CHIRPIN' AT NIGHT—
AN' THEN Y'HEAR
SOME MICE SQUEAKIN'
AN' TH' MICE WAKE
UP A CAT AN' HE
BEGINS TO MEOW,
UNTIL ANOTHER CAT
COMES ALONG— ONE
MEOWS HIGH AN' TH'
OTHER MEOWS LOW,
THEN THEY START
A FIGHT!

JOVE, 'OOPLE,
THE LAD IS AN
EXPRESSIONIST!
—IS HE STUDYING
THE MODERN
SCHOOL?

ALVIN COMES BY HIS
MUSICAL GENIUS QUITE
NATURALLY, THORNTON!
— HIS GRANDFATHER,
LUDWIG VON HOODLE,
WAS A PUPIL OF LISZT!
— EGAD, I MYSELF
AM A MASTER OF THE
TRIANGLE! — INDEED,
UP UNTIL TEN YEARS AGO
I PLAYED WITH THE
VIENNA SYMPHONY
ORCHESTRA

A FAMILY
OF MUSICAL
GENIUS

REG. U. S. PAT. OFF.

© 1930 BY NEA SERVICE, INC.

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

11-22

South Methodist Church
A VESPER SERVICE
With
DEDICATION AND UNVEILING OF REREDOS SCREEN
Organ Recital by Carl McKinley
Sunday Afternoon, 4:30
COME!
FINAL SITTING
SETBACK SERIES
TINKER HALL
Saturday, November 22
Turkeys For Prizes.

DANCE AND CARNIVAL
Given by
St. John The Baptist Aid Society
TONIGHT
AT FIRE HOUSE
Corner Main and Hillard Streets
WHIST—DANCE
Monday, November 24, 8:15
Buckland School Hall
P. T. A. Ways and Means Com.
Refreshments. Case's Orch.
35 Cents.

ABOUT TOWN
There will be a meeting of the Haymakers 58 1/2 of Mantonomoh Tribe of Red Men in Tinker hall at 7 o'clock this evening. Following this meeting the final series in the setback tournament will be held beginning at 8:15. Turkey will be given as first prize and chicken as second prize.

Gettie, five year old son of Mr. and Mrs. S. Kucinas of 307 Tolland Turnpike, returned home from Memorial hospital last night when he went to have his left forearm set after it had been broken while at play.

A daughter was born this morning to Mr. and Mrs. Reinhart Lamprecht of 12 West street at the Memorial hospital.

To the tune of "Here Comes the Sun," 25 happy members of the Manchester High school football team left for New Haven this morning for New Haven where they will act as ushers at the Yale-Harvard football game this afternoon. They were especially happy when the sun poked its nose through the bank of clouds that threatened rain during the early morning hours.

The Men's Class of St. Mary's church are conducting a rummage sale today in the State Theater building. This is one of the first such sales to be managed entirely by men in town.

Group No. 4 of the Memorial Hospital Linen auxiliary will meet to sew on Monday afternoon at the School Street Recreation Center.

Miss Martha Kissman, general chairman of the play to be given on December 12 by young people of the Zion Lutheran church on Cooper street, has called a meeting of all committees to be held directly after the morning service at the church tomorrow.

The Ways and Means committee of the Buckland Parent Teacher association will run another whist and dance at the school hall in that section Monday evening.

Mr. and Mrs. Kingsley Kuhney who since their marriage have made their home with Mr. Kuhney's parents on Henry street, have rented the house at 22 Edgerton street and will take up housekeeping there shortly.

The evening service at Second Congregational church tomorrow evening at 7:30 in the auditorium will be under the auspices of the young people of the Christian Endeavor society. A one-act play, "The Color Line," depicting life among the Chinese missionaries will be presented by the following cast: Miss Edith Adams, David Williams, Shirley MacLachlan, Edna Christensen, and William Luettgens. Franklin Smith has been coaching the cast.

A duplicate contract bridge party was held yesterday afternoon from 2:30 until 5:30 at the Hartford Woman's Club under the supervision of Theodosia V. N. Emery one of the country's best bridge experts. Ten tables were set at this, the first playing of duplicate contract in the Hartford Club. The honors of the afternoon were won by Manchester women, Mrs. Franklin Dexter, Mrs. H. J. Bickford, Mrs. Wallace Dexter and Mrs. N. A. Burr.

Make an effort to get the boys off the streets this winter. Give them a course in business college. Winter Term opens December 1st at the Connecticut Business College.—Adv't.

Golden brown waffles with delicious pure maple syrup. The perfect lunch. Princess Candy Shop, corner Main and Pearl streets.—Adv't.

Chocolate Special for the week-end. One pound high grade chocolates, 50c and an extra pound for 1c, Princess Candy Shop.—Adv't.

Miss Juul, Weldon Beauty Parlor, advises her patrons to make appointments now for the Thanksgiving Holidays.—Adv't.

Have your furnace cleaned at once by our Electric Furnace Cleaning Process. G. E. Willis & Son, Inc., Phone 2319.—Adv't.

MODERN DANCING
Saturday, Nov. 22, 8 P. M.
Given by
Manchester Green Community Club
At
Manchester Green School
Bill Waddell's Orchestra
Admission 50 cents.

Thanksgiving Eve Social
By S. M. F. D., No. 1
Wednesday, Nov. 26, 1930
Masonic Temple, 8:30
JACK MOREY'S
9-PIECE ORCHESTRA
Admission 50c, Includes Chance On Turkey, Goose or Pig.

An unusually large meeting of the stockholders of the Lithuanian Building Association is expected at the hall in the Balch & Brown block, Depot Square, tomorrow afternoon. It is hoped that at this meeting arrangements will be made so that the erection of the proposed club house and recreation building may be started in the early spring.

Burton Keeney of Keeney street is driving a 1931 Willys sedan purchased from the Cole Motor Sales, local dealers for Willys and Willys-Knight cars. James Anderson of Highland Park has also purchased a new Willys sedan from the same concern.

Teachers of the Eighth district schools honored Miss Alice Cassells, Superintendent A. F. Howes' secretary, after the session of school Thursday afternoon with a party and presentation. Miss Cassells is to be married on Tuesday to George Cowles of Spring street. Miss Catherine McGuire, chairman of the teachers' social committee, in their behalf, presented to Miss Cassells a handsome set of flat silver. The party was held in the kindergarten apartment on Union school on North School street.

A special meeting of the Social Service committee is called for Monday afternoon at 2:30 at Watkins Brothers, 11 Oak street. Mrs. George Lundberg, the president, is anxious to have a large attendance of the members as important business is to be transacted.

Town Treasurer G. H. Waddell and Ronald H. Ferguson, of The Herald, attended the Yale-Harvard football game in the Yale Bowl at New Haven today.

Mrs. Frank Williams, superintendent of the primary department of Second Congregational church school, reminds the children to bring to the session of the school tomorrow morning at 9:30, their contributions of fruits, vegetables or grocery staples to be sent to needy families.

Mrs. Belle Zimmerman entertained with a bridge at her home yesterday afternoon for the benefit of Gibbons Assembly Catholic Ladies of Columbus Christmas fund. Mrs. Frederick DeHope won first honors and Mrs. Josephine O'Leary, second. The third prize was captured by Mrs. Elizabeth Olds. A buffet lunch was served by the hostess.

Miss Florence Fitzgerald and Miss Mary Roach, teachers in the Eighth District school, entertained with a kitchen shower and tea yesterday afternoon at Miss Fitzgerald's apartment on Main street, in honor of Miss Alice Cassells, secretary to Superintendent A. F. Howes, who is to be married to George Cowles on Tuesday. The bride-to-be was showered with a choice collection of the newest items in kitchen furnishings. Enclosed in many of them were amusing rhymes. Luncheon was served by the teacher hostesses.

Raymond and Clarence Walker of Woodbridge street and Clifford Massey of Starkweather street will attend the Yale-Harvard game today at New Haven.

DIVORCE LAWYER
LOCAL SPEAKER
Milton L. Davis of Springfield To Address South Methodist Men Monday.

Milton L. Davis, well known attorney of Springfield, Mass., has been secured as guest speaker at a meeting of the Men's Friendship Club of the South Methodist church, to be held Monday evening at 8 o'clock. Attorney Davis will discuss the question of divorce. He has had an extensive practice extending over a number of years and is the author of "The Other Side of Divorce," a

Milton L. Davis

book recently published by The Gorham Press of Boston. The Men's Friendship Club has arranged for an open meeting Monday night so that women as well as men may be present. It is hoped that there will be a large attendance.

The speaker has announced that he will discuss some aspects of divorce that have come to his notice as an attorney, and would endeavor to make his talk interesting as well as instructive. He further stated that his talk will not be a mere repetition of what is contained in his book, but will be more frank than he would care to have put into print. He said that there are laws relative to divorce which he would endeavor to explain in clear and simple language, and illustrate by actual cases the hardships resulting.

Attorney Davis is so confident in his position on the divorce that he says the strongest advocate of harsher divorce laws will be forced to admit that they should be modified toward liberality.

PAGEANT TO COMPLETE CHURCH HOUSE RITES

The dedication of the new Center church house which was begun with religious services and a banquet in September will be concluded with the presentation of an elaborate historical pageant on Thanksgiving evening in the parish house at 7:30 o'clock.

About seventy members of Center church parish, men, women and children, will present with proper costumes and scenery, episodes in the progress of the religious background of Center church from the days of the Pilgrim ancestors in Scrooby, England, down to the present day local organization.

The pageant is an original work written by Miss Helen Estes of the High school faculty, and will be produced under her direction. Miss Lillian Grant has been secured to read the introductions that precede the rising of the curtain on the successive scenes.

Committees are busy preparing the costumes and scenery for the production. Mrs. Stephen Hale is in charge of the costumes, assisted by Mrs. Harold Preston, Mrs. Gertrude Funnell, Mrs. James C. Robinson, Mrs. Elbert Shelton and Mrs. George Smith.

The stage settings and other details of scenery are being constructed by R. LaMotte Russell and William Parkis.

HIGHLAND PARK SCHOOLS
Boys and girls in the Highland Park school are giving an entertainment Monday evening at 7:30. Parents and friends are invited. Each grade from the kindergarten up, will have a share in the program.

The first meeting of the Garden Clubs was held Friday afternoon at 2:15 in the Assembly hall. Three Garden clubs have been formed, under the supervision of Miss Holcomb, Mrs. Fogil and Miss Pearson. In all 71 children have joined. Superintendent A. F. Howes addressed the clubs Friday, showing them how to plant bulbs, and care for them. Each boy and girl was given two bulbs to take home and raise. Later there will be an exhibition, when the plants have blossomed.

TALL CEDARS CLEAN UP NICE PROFIT ON SHOW

Audience At Second Performance of "Aunt Lucia" Nearly Twice As Large As Thursday's.

An audience of over 700 persons, nearly double that present opening night, attended the final presentation of "Aunt Lucia," the all-laughing comedy sponsored by Nutmeg Forest, No. 116, Tall Cedars of Lebanon, at the High School Auditorium last night. The show was a very real success from every angle and the Tall Cedars expect to realize about \$250 on the venture, the total profits being split on a 50-50 basis with the Universal Producing company, under whose direction "Aunt Lucia" was produced.

The proceeds will be used to meet the cost of the new Rangers' uniforms. Last night's big audience showed the show enjoyable from beginning to end. With one appearance tucked under the belts, the entire troupe was confident and at ease, putting over a top performance. One of the hits of the show, both Thursday night and last night, was the song, "Norene," composed by William Gehrman and William Becker, both local young men. With a pleasing lyric and music the number was put over by the Metropolitan Trio, consisting of the aforementioned and William Johnson.

The Tall Cedars asked The Herald to publish a thank all who took part in "Aunt Lucia," for whole-hearted co-operation in making it a success.

CORRECTION
Joseph O'Coin, reported as being in a Troy hospital is not in any such condition at all. He was in an automobile accident as reported, did at one time work for L. T. Wood, was employed with a trucking company, has a wife, but no children. The report gained circulation that he was seriously injured and was given to a Herald reporter from four different sources. Everything was true except that there are no children and there are no broken legs and instead of being back in Troy in a hospital he was in town last night.

RABBITS
Fancy Dressed.
Order now for Thanksgiving.
Pedigreed Chinchillas
Breeders For Sale
IDEAL RABBITRY
277 East Middle Turnpike.
Dial 6936

Miss Jane Graham, 72-year-old survivor of a twin sister whose death last summer produced so deep a despondency that she attempted suicide last week, is now regarded as being out of danger at Memorial hospital, where she was taken from her Wapping home after drinking lysol. Until a day or two ago her condition had been regarded as critical.

YOUNG FOLKS LISTEN TO TALK ON BIBLE READING
Rev. Harold Brennan Tells Members of 8 Clubs It Is the World's "Best Seller."

Notwithstanding several counter attractions, the meeting of the Young People's Federation at the Swedish Lutheran church last night was the most largely attended and interesting gathering since eight young people's societies of churches in Manchester and vicinity were organized into a union. A gathering of 180 persons heard Rev. Harold Brennan of Hartford speak on "Why Should the Young People Read the Bible?" A program accompanied the talk.

The Luther League, host to the Federation, held a short business

Rev. Harold Brennan

meeting, followed by "pep" singing led by Heige Pearson. The Junior Glee club sang three numbers under the direction of G. Albert Pearson and Miss Beatrice Johnson gave a reading. This was followed by

MATTRESS
High Quality
Inner Spring
\$19.75
KEMP'S
Inc.

Insure Your Household and Personal Property NOW
not after you have a fire. Our rates are low. Phone or see
JOHN H. LAPPEN
Insurance Service
Phone 7021 19 Lilac St.

Permanent Roof Beauty to Blend with Any Surroundings

A ROOF of J-M Asbestos Shingles not only provides everlasting beauty. It is permanent in every other respect. Fireproof and weatherproof—time and the elements will not destroy it. Repairs are never required. And you can put the new shingles on right over your present roof.

Let us tell you about these permanent, colorful shingles. From a wide variety of attractive styles and blends, you can choose a roof that is perfectly suited to your home and its environment.

A phone call will bring one of our roofing experts to examine your roof. He will tell you how easy it is to own a roof of beauty and permanence—at very reasonable cost. Or come to our store and see the many styles of J-M Asbestos Shingles.

COAL, FUEL OIL, LUMBER
MASONS' SUPPLIES AND PAINT
The W. G. Glenney Co.
386 North Main Street, Tel. 4149, Manchester

Rev. Brennan's talk, in which he gave a short history of the Bible, dwelling on facts of especial interest to young people.

The speaker pointed out that books of today are considered very popular when a circulation of 300,000 is reached, whereas the Bible attains a stupendous circulation yearly. He referred to the Bible as the classic of the ages, in which all great works found their beginning. Mr. Brennan said the Bible had a message for everyone and that it should be read like any other book, not taken literally as it was written for people of another age and another mode of expression and interpretation.

The speaker was heartily applauded.

The next number was a solo by Miss Elsie Berggren and numbers by the Junior Glee Club. The program concluded with singing of a hymn. Refreshments were served and a social hour followed with Miss Miriam Welles in charge of games.

Jacob Rubnow, sophomore at Harvard University, is attending the Yale-Harvard game at New Haven today. He spent yesterday with his parents, Mr. and Mrs. William Rubnow of East Center street.

Thanksgiving Dinner 1930
ROCKVILLE HOUSE
\$1.50 Per Plate. Served from 1 p. m. to 4 p. m.
Reserve tables not later than Thursday morning or as early as possible—Tel. Rockville 893.

Menu
Grape Fruit Au Marasquin
Bluepoint Oyster Cocktail
Celery Queen Olives
Sweet Mixed Pickles
Chicken Soup, American
Cream of Asparagus,
Au Croutons
Baked Kennebec Salmon
Hollandaise
Tender Loin of Beef Piquee
Parisienne
Orange Cream Fritter, Glace
Roast Stuffed Native Turkey
Giblet Gravy Cranberry Sauce
Mashed Potatoes French Peas
Creamed Onions
Candied Sweet Potatoes
Heart of Lettuce
Russian Dressing
PIES
Apple, Hot Mince, Pumpkin
English Plum Pudding
Hard Sauce
Neapolitan Ice Cream
Fancy Cakes Salted Nuts
Sweet Cider Fruit
Tel & Tel Cigars—Coffee

Read Herald Advs

WATKINS BROTHERS, Inc.
Funeral Directors
ESTABLISHED 56 YEARS
CHAPEL AT 11 OAK ST.
Robert K. Anderson
Funeral Director
Phone: Office 5171
Residence 7494

Nokol-Petro
Installed and Serviced by
Grezel-Johnson Co.
1 Funnell Place, Phone 7167, South Manchester
A burner for every size building from the smallest to the largest. Burns low grade fuel oil. Manufactured by Petroleum Heat and Power Corp., the largest and oldest manufacturer in the country.
We sell furnace oil for all types of oil burners; also oil drums.

Announcement
Saturday, Nov. 22, 1930, we are opening our new stand on Oakland street. This new building is modern and has every convenience necessary for carrying on our type of business all the year round.

We shall open with a nice line of home made delicacies such as Jellies, Conserve, Candies, Fruit Cake, Mince Meat and Relishes.

No artificial ingredients are used in making our home made products, and we guarantee them to be 100% pure.

Our fresh fruits and vegetables are always of the better kind besides we have many good things too numerous to mention here.

As a side line we will carry Imported Italian Specialties.

We will be very glad to have anyone visit and inspect our new place and be convinced that everything is as represented.

Thanking all who have patronized us in the past we hope we can serve them in the future.

Remember we are open every day and evenings.

Pero Orchards
276 Oakland St., Manchester, Conn.

Generous Provision

YOU will serve your family best if you pass on to them a generous helping of Regular Income, provided for them by well-planned trust funds in your will.

Our help as executor and trustee is at your service.

THE MANCHESTER TRUST CO.
SOUTH MANCHESTER, CONN.

SELECTED USED CARS
At Prices Lower Yet
1931 Willys, 8 cyl. Sedan
1931 Willys, 6 cyl. Sedan
1931 Whippet, 4 cyl. Sedan
1930 Willys Knight Sedan
1929 Whippet 4 cyl. Sedan
1928 Whippet 4 cyl. Sedan
1927 Whippet 4 cyl Coach
Also Exceptional Allowance on Your Present Car.

SPECIAL
Your Battery Charged
13 Plate 13 Plate
USL 50c USL 50c
\$5.90 \$5.90

Cole Motor Sales
Oaklyn Filling Station
Oakland St., W. A. Cole, Manchester