

NET PRESS RUN
AVERAGE DAILY CIRCULATION
for the Month of December, 1930
5,593
Members of the Audit Bureau
of Circulations.

Manchester Evening Herald

THE WEATHER
Forecast of U. S. Weather Bureau,
Hartford
Fair, continued cold tonight; Sun-
day increasing cloudiness with ris-
ing temperature.

VOL. XLV., NO. 99.

(Classified (advertising on Page 10.)

SOUTH MANCHESTER, CONN., SATURDAY, JANUARY 24, 1931.

(TWELVE PAGES)

PRICE THREE CENTS

THREE VEHICLE CRASH FATAL TO MATTHEW SMITH

19 Year Old Manchester Youth Dies, College Pro- fessor Held After Pileup On Silver Lane.

Matthew Smith, Jr., 19, of 21 Cedar street, is dead and Pasquale Vesucio of 457 Main street, East Hartford, is in a Hartford hospital with a broken leg as the result of an accident on Silver Lane, East Hartford at 5:30 last night, in which three motor vehicles were involved. Professor Edward Perregeux of the Connecticut Agricultural College, Storrs, was arrested on a technical charge of reckless driving and released under a \$2,000 bond for a hearing to be later held in the East Hartford Town Court. The charge may be changed to manslaughter.

Smith, employed as toolmaker at the Pratt and Whitney Aircraft factory in East Hartford, was on his way home. After work, he had taken a friend who lives in East Hartford to his home and he was alone in his car coming towards Manchester when the accident occurred.

Hits Parked Truck

Near the home of Dominic Cersino at 780 Silver Lane, between the Silver Lane Pickle factory and Forbes street, a truck owned by Dominic Raveles, garbage collector for the town of East Hartford, was parked on the south side of the street, headed east. Its driver, Paul Zeigles of 457 Main street, East Hartford, was in the house at 780 Silver Lane. Vesucio, his helper, was sitting in the cab of the truck, which was loaded.

Smith traveling east, didn't see the truck or probably thought it was in motion, until it was too late for him to turn out. His car crashed into the truck, which is of the dump type and shot in under it, breaking off the plateholder and the upper part of the dump body and causing the front part of his body of his car to be driven back against him.

Piles Into Truck

Behind Smith was the car driven by Professor Perregeux, a DeSoto sedan, traveling so close that the driver was unable to stop until he had crashed into the Smith car, which was a Ford coupe. The blow of the second car further telescoped the Ford. Although Professor Perregeux was uninjured his car was wrecked. Smith's body was found on the road. He was still alive, but unconscious.

Joseph Ralagleno of 45 Victory road, Manchester, and Harry Fields of 76 Florence street, also Manchester, were among the first to arrive and seeing that Smith was in a serious condition picked him up and started for the Manchester Memorial hospital, stopping for a moment at the Police Station to report the accident. Smith was taken to the emergency room but died within five minutes of reaching there without having regained consciousness.

Identified by Neighbors

Police Lieutenant Floy of East Hartford dispatched Officers Kubler and Fitzgerald to the scene to take care of traffic and Detective Sergeant Max Knie took charge of the investigation.

At the police station in Manchester Captain Herman Schendel got in touch with the state police department and learned from it that the Ford car was registered in the name of Matthew Smith, of 21 Cedar street, here.

To avoid possible error in the

EXTORTION TRIAL IS NEARING END

State's Case To Be Com- pleted Monday — Expert Says Garrett Signed Slips.

Boston, Jan. 24.—(AP)—The Garrett extortion trial stood adjourned today until Monday morning, when, it was believed the state will complete its case.

The state's case against Oliver B. Garrett, former police liquor raider, his wife, Florence, and Miss Lillian V. Hatch, was nearly completed when court closed yesterday. Wilbur F. Turner, a handwriting expert, was on the stand at adjournment. He was said to be the state's last witness.

Turner testified that in his opinion Garrett wrote the name Florence H. Reddin on ten deposit slips under the latter name for an account in the National Rockland bank. He said that he believed that Garrett also wrote the name Florence H. Garrett on 27 slips for an account in the Brookline Trust Company.

Five bank representatives testified yesterday to deposits in nine bank accounts showing a total of \$20,000. These accounts, introduced over defense objections, were in the names of Oliver B. Garrett, Florence H. Garrett and Florence H. Reddin.

BELIEVE IT OR NOT, HERE'S TALE OF A SHOT

Havana, Jan. 24.—(AP)—Fifteen years ago, the Herald of Cuba said today, Arturo Rente was accidentally shot and the pistol bullet entered his head. The doctors said that operation for its removal would be fatal. Yesterday Rente, who had almost forgotten the wound himself, coughed and the bullet flew out of his mouth.

EX-STENOGRAPHER HEADS ARMOUR CO.

For First Time In 63 Years Member of Family Not In- cluded In Directors.

Chicago, Jan. 24.—(AP)—The firm of Armour and Company, packers, today was headed by T. George Lee, a former stenographer, whose election to the presidency was followed almost immediately by the resignation of Philip D. Armour, III, first vice president and member of the company's board of directors.

Thus executive control of the company which for 63 years had had some member of the Armour family in an official position, passed completely into the hands of others. The third Philip is a grandson of "Old P. D." Armour, the founder. Armour's withdrawal as an executive was the fourth resignation of an Armour family member from the company since March of 1929 and Laurence H. Armour, resigned as vice president in 1926. Laurence and A. Watson Armour, however remain as directors.

Is Disappointment

Armour announced his severance of nearly 17 years of association with the company in a brief statement in which he said that "under the circumstances there was no alternative." He added his action was the "greatest disappointment of his life." He declined to amplify the statement but it was learned he had looked forward to becoming president of the concern after the death of F. Edison White.

White was killed January 15 when he fell from the seventh floor window of his home here.

CLARA'S SECRETARY IS FOUND GUILTY

Bow Jury Out For 48 Hours Before Returning Verdict; Sentence On Monday.

Los Angeles, Jan. 24.—(AP)—Convicted by the compromise verdict of an exasperated jury which for hours had been deadlocked 8 to 4 for acquittal, Daisy De Voe, languished in jail today awaiting sentence for theft from her former employer, Clara Bow, of the films.

After more than 48 hours of bitter wrangling the jury of seven men and five women finally brought in a verdict yesterday holding Daisy guilty of one of the 35 counts of grand theft with which she was charged and recommending clemency.

"I'm Not Guilty"

"Oh, my God," Daisy cried when the verdict was heard. "But I'm not guilty. If they were going to make me guilty of one count I was guilty of all. How could they do it?"

There was little or no exaltation over the verdict in the Bow household where the actress is ill with a cold.

"For Daisy's sake I hope the court will be lenient," said Clara, who accused Miss De Voe of stealing \$15,045.32. "She was the best friend I had in the world." And Clara's sniffles might as well have been for Daisy as for the cold.

The court set next Monday for passing of sentence. Conviction on the one count carries a penalty of one to ten years in San Quentin penitentiary.

Kissing Days of Hobson Are Over, He Says Sadly

Phoenix, Ariz., Jan. 24.—(AP)—"Remember your kissing days, Captain?" newspapermen asked.

"As well, if not better, than I remember the Malne."

"Fine, will you permit one of our capitol's fairest stenographers to kiss you, for the sake of photographic record?"

But when came the time, the place and the girl, the hero of the Merrimac suddenly demurred, saying he came here for a very serious purpose which a frivolous kiss might defeat.

"I guess," said he, with a touch of sadness, "my kissing days are over."

FIRE THAT DESTROYED \$1,000,000 RELICS

Rare American historical documents vanished in the flames which consumed the main building of the Polish National Alliance College at Cambridge Springs, Pa. Here is a striking photo of the spectacular fire as it raged through the structure, destroying relics valued by faculty members at \$1,000,000. Among the documents was a collection of letters exchanged between George Washington and distinguished Poles during the American Revolution.

DENIES SECRET ACCORD OVER JAP IMMIGRATION

Foreign Minister Accused of Agreeing With U. S. On Naval Cut In Return For a Change In Alien Laws.

Tokyo, Jan. 24.—(AP)—Charges by Yosuke Matsuoka, an opposition leader, that during the London naval conference "America promised to modify the immigration exclusion clause if Japan accepted the American proposals on disarmament questions" were denied in Parliament today by Baron Shidehara, foreign minister.

Replying to Matsuoka's interpellation about such an alleged secret understanding between Japan and the United States, Shidehara said the charge was entirely unfounded. "There is no connection whatever between the naval conference and immigration, and never has been," said the foreign minister. "I am glad to say Japan's position on immigration gradually is being understood throughout the United States and the government has optimistic views in the matter."

Friendly Relations

"I regret Mr. Matsuoka fails to appreciate the fact that relations between the United States and Japan in recent years are becoming more and more friendly."

As Shidehara finished, Matsuoka jumped to his feet and said: "The government is optimistic on the future of American immigration! How about today's press cables from Washington saying renunciation of the Immigration Act was impossible?"

Matsuoka's first question in connection with the charge caused a storm which the foreign minister was shouted down with cries of "Country's Traitor!" as he attempted to answer.

EATING STYLES CHANGE

St. Louis, Jan. 24.—(AP)—Styles in the eating of meat change, says St. Louis Livestock Exchange has found.

In explaining today why calves entered in the boys and girls' calf club show next winter must be between 9 and 18 months of age, instead of 12 to 24 months, as formerly, H. A. Powell, secretary of the exchange, said the reduction in age results from "the change in style on the part of meat consumers."

"The continued industrial development of the country apparently is having the effect of reducing consumption of large, heavy cuts of meat, and the crowding of city population into apartments also tends to popularize smaller cuts, which means lighter weight animals to be slaughtered," he said.

MEXICO REPORTS NEW EARTHQUAKES

Spread Over Wide Area But Only Minor Damages Re- ported; Traffic Is Blocked.

Mexico City, Jan. 24.—(AP)—Widespread but minor damage was reported today as the result of an earthquake which shook much of the southern part of the country Thursday night.

The National Railways said that train traffic had been held up temporarily in some sections of Oaxaca and Puebla because of collapse of several tunnels. Gangs were sent to clear the way.

The tremor was felt in Salina Cruz, Isthmus of Tehuantepec, which escaped the "quakes of last week. Buildings were cracked there and at Huastaca, where the inhabitants spent the night in the plazas and other open spaces.

There was renewed alarm in Oaxaca and Tempampa, near the Volcans Orizaba, where subterranean noises had kept residents from sleeping for two nights.

Manzanillo and Guaymas, Sonora, felt the quake.

DEATH SENTENCE FOR SETTING FIRE

Second Man Convicted On Charge of Burning Hotel Where Seven People Died

St. Louis, Jan. 24.—(AP)—A second man today was under a death sentence for the burning of the Buckingham Hotel Annex here on December 5, 1927, in which seven persons perished.

A Circuit court jury last night convicted Ralph Pierson, former part owner of the Annex, of first degree murder and decreed that he should die on the gallows. Andrew B. Meadows, night watchman at the Annex, previously had been convicted and the extreme penalty assessed.

Lewis E. Balsom, another former part owner of the Annex, is to be tried in March. Robert Cotham, night clerk at the Buckingham hotel, also is awaiting trial.

The state charged Pierson and Balsom plotted the burning of the hotel with Cotham and Meadows in order to collect insurance. They steadfastly denied the plot, but Meadows and Cotham confessed their part and both testified against Pierson.

Pierson showed no emotion when the verdict was read. Later he told reporters he did not expect to be acquitted in St. Louis "because of prejudice," and said his attorney, Charles M. Hay, "put up the best defense possible for me."

Hay said he would ask for a new trial and would appeal if this is denied.

Pierson, as was Meadows, was specifically charged with the death of Miss Mary Frazer, a school teacher, who was burned to death in her room.

SENTENCE GUALINO TO PENAL ISLAND

Italian Banker Must Serve Five Years For "Damag- ing Nation's Economy."

Turin, Italy, Jan. 24.—(AP)—Ricardo Gualino, the Italian financier who was arrested on Thursday for "motives of public security" today was sentenced to five years exile to one of the Italian penal islands.

Sentence was imposed by the Fascist commission of the province of Turin, which specified that the term should be served on the island of Lipari. His offense was designated as "grave and reiterated damage to the nation's economy."

Gualino, long regarded as very wealthy, was said to have lost heavily because of the current economic depression. A year ago his indebtedness to the Banca Agricola Italiana reached about \$25,000,000, two-fifths of which was secured by collateral.

The bank was said to have appealed to the Bank of Italy for help, having lost about seven times its capital, and the bank of Italy came to the rescue after Gualino had conveyed his \$12,000,000 art collection to the government.

Gualino was called the "Trust Maker of Italy." He was the head of the country's largest chain store corporation and of the Snia Viscosa, the large rayon manufacturing company whose stock was listed on the Paris Bourse and became involved in the Ostric bank scandal which brought about the downfall of the Tardieu government last month.

He was well off before the war but his real success came after the Armistice.

JOBLESS FUND WOULD ASSIST IN LEAN YEARS

Governors of Seven States Favor Unemployment In- surance In Prosperous Times To Act As Reserve.

Albany, N. Y., Jan. 24.—(AP)—The governors of seven states, gathered in a round table conference today, prodded the problem of unemployment to find its vulnerable spot. The weapons were information placed in their hands yesterday by experts who came before them at an open hearing.

Offered them as the sharpest lance was unemployment insurance. The conference, or at least its majority, feeling that the word "insurance" produced objectionable reactions in certain quarters, called it "unemployment reserve."

The governors, executives of a block of northeastern industrial states, also had before them for their consideration the suggestion that a state could establish, in the plentiful years, reserve funds to be drawn upon in lean years for public works and so for employment of the unemployed. As a check-valve to control the flow of large masses of unemployed from one state into another where erroneous reports pictured labor as in demand, the executives had been told that a centralized employment information exchange for the group of industrial states would help.

Secret Parley Today

The conference was called by Governor Roosevelt of New York. Coming to Albany to attend it were Governors Ely of Massachusetts, Case of Rhode Island, Cross of Connecticut, Larson of New Jersey, Pinchot of Pennsylvania and White of Ohio. While yesterday's session was open to the public, today's session was behind closed doors.

Unemployment statistics made familiar by reiterated publication during the recent months were given at the governors during the hearing at the Capitol yesterday, and they were told, in addition, that unless the world price level checked its decline, there was a possibility that unemployment would continue during the next decade.

Unemployment insurance, the governors were advised by one economist, would aid not only the worker but business by stabilizing the buying power of the worker.

A representative of a large life

(Continued On Page 2.)

RUNNERS ESCAPE WITH OWN BOOZE

Also Reclaim Auto and \$600 After They Overpower Coast Guard.

New York, Jan. 24.—(AP)—A Coast Guardsman's report that two run-runners overpowered him and escaped after re-claiming their liquor, money and automobile was under investigation today.

Chief Boatwain's mate Talmage O'Neill told police that his prisoners surprised him on a side street in Jamaica and dumped him out of the car, stealing his pistol and fleeing with 23 cans of liquor and \$600 taken from him in a raid.

O'Neill, head of the Coast Guard station at Jones Beach, N. Y., was in charge of a convoy of two cars and a truck bringing ten men and 50 cases of contraband to the large office on Manhattan. The truck and one car arrived with its cargo but O'Neill did not show up until later.

Prisoner Driving

One of the prisoners was driving, O'Neill said, when the car apparently developed motor trouble. Deciding it needed gasoline, he permitted the driver to leave the convoy and turn down a deserted street to a filling station. O'Neill was sitting between the men in the front seat, he said, and had no opportunity to draw his weapon.

Department of Treasury agents, Coast Guard officials and Jamaica police are interested in learning more about O'Neill's adventure.

Captive Lion Kills Tot Trying to Play with It

San Antonio, Texas, Jan. 24.—(AP)—A captive Mexican lion slew Viola Friezen, 2 years old, at home here last night, betraying confidence built up in hours of play. He was killed for the treachery, he said.

The child chose to visit the lion, staked out in the yard at the home, while her sister Sarah, 15, and a brother Harry, 16, took clothes from a line.

NATIONS INVITED TO ASSEMBLE FOR ARMS CUT PARLEY

STRIKERS AGAINST NEW PEACE MOVE

British Weavers Vote To Continue Lockout — Over 250,000 Men Involved.

Manchester, England, Jan. 24.—(AP)—Weavers in the Lancashire cotton industry voted heavily against authorizing their leaders to resume negotiations with the mill owners looking toward installation of the so called "more looms per weaver" system.

A ballot among union members stood 90,770 against 44,990, it was announced this afternoon.

Mill owners locked out 250,000 weavers on this issue. The adverse vote probably means that an equal number of spinners will be thrown into idleness and the textile industry will be tied up until the difficulty is solved.

The system objected to requires that each weaver now operating four looms take over twice that number. The owners offered a \$10 a week wage increase but the weavers contend that the system would throw many men out of work.

Peace parleys were futile even after the government stepped in and the lockout came a week ago. Now there is a prospect of long tie-up.

Government intervention is expected but no one could predict what form it would take.

GAMBLERS' VICTIM RESIGNS HER POST

Internal Revenue Bureau Accepts It and Says Funds Are Not Affected.

Washington, Jan. 24.—(AP)—Mrs. Myrtle T. Blackledge today resigned as collector of internal revenue in Illinois.

The Internal Revenue Bureau said the resignation would be accepted at once.

The investigation into Mrs. Blackledge's conduct of her office will be continued by the bureau until it is assured that her affairs with the government are in proper shape.

"Faro Swindle"

She has been involved in an alleged "faro swindle," saying she lost \$50,000 in cash and \$207,000 in paper profits in a faro game at Springfield, Illinois.

Formal announcement of the acceptance of the resignation was withheld pending approval of Secretary Mellon.

It was said on behalf of the Internal Revenue Bureau that it had no expectation that Mrs. Blackledge's handling of government business was in any way affected by her difficulty in Springfield.

ROBBER IS SHOT

New York, Jan. 24.—(AP)—An armed man fleeing with \$12,52 taken a few minutes before from a hotel clerk was shot and seriously wounded today by a policeman.

The wounded man, charged with assault and robbery, identified himself as James Murray, 24, Alex Mutch, clerk in the Hotel Cort on West 48th street, accused Murray of having robbed him after being shown to a room in the hotel.

Mutch followed the robber into the street, calling for help. A policeman joined in the chase and fired at the fugitive, bringing him down with a bullet in the abdomen.

TREASURY BALANCE

Washington, Jan. 24.—(AP)—Treasury receipts for Jan. 22 were \$4,752,248.79; expenditures \$8,065,891.48; balance \$169,890,400.59.

League of Nations Issues Call and Sets Feb. 2, 1932 As Date For Conference;

President To Be Named At Coming May Session of League — Russia Objects To An American For the Position.

Geneva, Jan. 24.—(AP)—The Council of the League of Nations today formally invited the governments of the world to assemble for general disarmament conference, Feb. 2, 1932.

The date was designated as the first Tuesday after the session of the Council in January, 1932, which will begin Jan. 25 and last about a week. Geneva was designated conditionally as the place for the conference.

The president of the conference is to be appointed at the May council session, which also will name finally the place where it will be held.

In a short address before the council today Julius Curtius, German foreign minister said the draft convention proposed by the preparatory disarmament convention must not be considered as binding on the government conference.

Briand's Comment

Aristide Briand, French foreign minister, called attention to this German reservation, saying the preparatory commission's work must not be regarded as negligible. If debate is reopened on various principles already decided the possibility of success of the conference dwindles he said.

The council also decided to name a small committee to examine the problem of assisting the Liberian government to effect social and administrative reforms recommended by the international slavery commission. The United States is to be invited to participate in the committee's work.

To Aid Liberia

The council also will respond to Liberia's appeal for assistance in carrying out the "promises of remedying the conditions there which have been protested."

"The execution of these reforms," the council warned however, "must not be subject to the granting of material assistance."

The Liberian committee of inquiry will be composed of representatives of Great Britain, France, Germany, Italy, Spain, Venezuela, Poland, Liberia and for participation "as it may seem appropriate," the United States.

The council suggested that Liberia begin its attempts to reform by ratifying the international convention on forced labor.

RUSSIA'S OBJECTIONS

Moscow, Jan. 24.—(AP)—Hostility to the selection of Charles Gates Daves or Charles Evans Hughes as chairman of next year's world disarmament conference was expressed today by the newspaper Izvestia in an editorial asserting that "international anti-Soviet elements are intriguing" to elect a chairman from a country unfriendly to Russia.

The Soviet Union, the newspaper says, is not obliged to recognize any chairman not approved by the Soviet government and intimates that antagonistic elements are at work to keep Russia out of the conference. "It reminds us," the editorial says, "of a former conference held at Geneva at a time when the Soviet Union had boycotted Geneva."

Referring to the invitation to Russia to participate in an economic discussion connected with the projected Briand federation, the newspaper protests that Soviet delegates cannot "help the capitalists to solve a crisis which they themselves have caused," while in an adjoining room "the men plotting intervention against Russia."

GOLF TOURNEY

Hartford, Jan. 24.—(AP)—The 1831 championship tournament of the Connecticut Women's Golf association will be played on the course of the Hartford Golf club, June 15 to 19, Miss Carolyn Chapman of Bridgeport, secretary of the association, said today.

Mrs. Thomas Hucknall of Stamford is present state champion. She defeated Mrs. Hazel P. Martelle of Hartford in last year's tournament at Waterbury.

TO APPEAL RULING ON STEEL MERGER

Youngstown Sheet and Tube Co. Directors So Announce At Meeting.

FINE PROGRAM PLANNED FOR S. M. E. CHURCH

Acting organist Carl McKinley of the South Methodist church has prepared an unusually interesting program for the monthly service tomorrow afternoon at 4:30.

YOUTHS BOUND OVER

Bridgeport, Jan. 24.—(AP)—Three local youths, charged with a holdup, about a dozen burglaries and four automobile thefts, were bound over to the next term of the Superior Court in bonds of \$5,000 each by Judge Merritt in City Court today.

AUTO CLUB OFFICERS

New Haven, Jan. 24.—(AP)—Officers of the Automobile Club of New Haven county were re-elected at the annual meeting at the club quarters last night.

Offering List of S. W. STRAUS BONDS

Sent Upon Request. All interest paying and defaulted issues of AMERICAN BOND & MTGE. COMMONWEALTH BOND.

SCRIPT

Bought, sold, quoted. EDWARD E. HUNT & CO.

18 Aylum St., Hartford

Telephones 7-1183 and 7-1184

We Loan You Money

You have 20 months to pay it back. Easy to Pay. \$5 Per Month, Plus Interest, Repays a \$100 Loan.

FRANKLIN PLAN

No Delay—No Red Tape. Room 214, 92 Pratt Street, Hartford, Phone 7-8496.

COUNTY FARM BUREAU PLANS TOBACCO MEETS

Series of Group Discussions On Industry and Fertilizer Situation To Be Held.

A series of five tobacco meetings has been arranged by the Hartford County Farm Bureau tobacco committee, where the present economic condition of the outdoor tobacco industry and the fertilizer situation will be discussed by college and experiment station experts during the next two weeks, according to Chas. L. Lewis, County Agricultural Agent.

The first in the series of meetings will be held at Odd Fellows' Lower Hall, Glastonbury at 7:30 p. m. Monday, January 26 and will be in charge of Robert G. Tryon, chairman of the tobacco committee and Farm Bureau director for Glastonbury.

The next meeting is scheduled at the Granby Town Hall at 7:30 Thursday, January 29 and has been arranged by Senator A. T. Pattison, Tutor F. Holcombe, and R. E. Case members of the tobacco committee.

Tentative arrangements have been made for a meeting at the Seaside Parish House at 7:30, February 2, by W. H. Gowdy, Enfield, member of the tobacco committee and E. B. Woolam, Farm Bureau director for East Windsor.

Lieutenant-Governor S. R. Spencer, J. E. Phelps, and S. F. Brown have arranged for the fourth in the series, to be held at the Surfside Town hall, 7:30 Wednesday, February 4.

The final meeting is scheduled for the South Windsor Town Hall, 7:30 Thursday, February 5 and has been arranged for by J. E. Shepard, R. D. Steane, members of the tobacco committee, R. P. Jones, director of the Hartford County Farm Bureau for South Windsor and Harry Farum, director for the New England Tobacco Growers Association.

Dr. H. B. Boyd, tobacco economist, for the Connecticut Agricultural College will present detailed material showing the present supplies of binder types of tobacco, cigar production acreage and trends of these various lines.

Dr. P. J. Anderson of the Tobacco Experiment Station at Windsor will discuss substitution of cheaper fertilizer materials. Dr. Anderson's talk will be based on the results of experimental work at the Windsor Experiment Station where the most significant work in tobacco fertilizers in the United States has been carried on. U. S. Owens, extension agronomist for the Connecticut Agricultural College will discuss the economy of home mixing and cash purchasing of fertilizer.

"It has been a recognized fact by many of our larger growers and traders that outdoor tobacco production in the Connecticut Valley should be curtailed" according to Chas. D. Lewis but we have all recognized the difficulty of working out any equitable scheme for curtailment. However, the County Tobacco committee was unanimous in its opinion that a presentation of the facts as they exist to as large a number of farmers as possible for acreage reduction is the most necessary for outdoor tobacco farmers to suffer entirely at the hands of the law of the "survival of the fittest," but that some sane means of acreage curtailment will grow out of this series of meetings.

The Hartford County fertilizer bill is around three million dollars annually" according to Mr. Lewis, "and a greater part of this goes under the tobacco crop." Fertilizer is probably the largest single item of expense that the tobacco grower has to face and it is the intent of the committee to put the facts concerning relative value of materials and methods of purchase as fairly before the growers as possible.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Free and open discussion is invited at the close of each meeting and growers, bankers, insurance representatives, dealers, manufacturers and representatives of supply houses are ordinarily urged to attend any or all of the series of meetings.

Manchester's Date Book

Tonight Poultry Show at State Armory closes.

Coming Events Monday, Jan. 26.—Annual meeting of Manchester Council, Boy Scouts of America, at Second Congregational church.

Tuesday, Jan. 27.—Annual meeting of South Merchants Division of Chamber of Commerce at Hotel Sheridan.

Wednesday, Jan. 28.—Annual meeting of Automotive Division of Chamber of Commerce at Hotel Sheridan at noon.

Thursday, Jan. 29.—DeMolay Sport Dance at Masonic Temple.

Next Month Sunday, Feb. 1.—Annual skating carnival at Center Springs.

Saturday, Feb. 7.—Junior Prom at High School.

Sunday, Feb. 8.—Sixth annual Police Benefit concert at State Theater.

Wednesday, Feb. 11.—35th annual masquerade of St. Mary's Young Men's Club at Armory.

Friday, Feb. 13.—The Mikado, Gilbert-Sullivan opera presented by combined Glee Clubs, orchestra and Sock and Buskin Club of High school at the High school.

Monday, Feb. 16.—Masonic Ball at State Armory.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

Monday, Feb. 24.—Second annual Herald Cooking School at Masonic Temple, opens for four days, closing Friday. Sessions in afternoon each day.

THREE VEHICLE CRASH FATAL TO MATTHEW SMITH

(Continued From Page 1.)

identification Jacob Cordeiro of Walnut street, a neighbor of the Smiths was asked to go to the hospital. He brought with him Felix McEvitt, another neighbor. They identified the dead man as Matthew Smith, Jr.

The young man had been a resident of Manchester since a year ago last September, coming here from Hartford.

Sergeant John McGinn was the bearer of the bad tidings of their son's death to Mr. and Mrs. Matthew Smith, Sr., at their home. The family has been peculiarly unfortunate, in that the eight children having been drowned eight years ago in a New York state lake when the brakes of an automobile in which they were sitting gave way and the car rolled down the bank into deep water. Yesterday's tragedy robs the parents of the eldest of their remaining offspring. There are three younger sons, the eldest of whom is 15, and a young daughter.

The Smiths came to Hartford some years ago from Paterson, N. J., the father being a telephone factory machinist and joining the Pratt and Whitney forces. They moved here about eighteen months ago. Since coming both Mr. and Mrs. Smith have undergone surgical operations at Memorial hospital and the father has not yet fully recovered from a hernia operation.

The news of her son's death so overwhelmed Mrs. Smith that she collapsed and a physician was called.

Burial in New York The body of young Smith was taken last night to the undertaking parlors of Holloran Brothers, Frank T. Roberts, undertaker from Pine Plains, N. Y., arriving in Manchester early this morning to take the body to that city where the funeral will be held Tuesday afternoon at 2 o'clock in the lecture room of the Presbyterian church. Interment will be in Evergreen cemetery in that place.

Football Will Help Solve Life's Problems

Tuscaloosa, Ala., Jan. 24.—(AP)—Life's problems will seem simpler to those football players who have learned to make quick decisions and follow with fast action, says Freddie Singleton, Alabama's All-American tackle.

"In football as in everyday life, a man must plan situation ahead of time for possible situations that may arise. But there is always the follow-up action, which must be kept alert and ready," the hard rock of Alabama's line explained.

"The average fan doesn't realize the large part the mental side of football does play in the upbuilding of character," he said. "Football has taught me to play clean, to live clean and to be a good sport, win or lose."

Freddie doesn't agree with those who contend football is over emphasized.

"I agree that teaches so many good and important traits to American young men cannot be emphasized too much," he remarked.

Singleton is prominent in campus activities, a star in baseball and a Phi Beta Kappa scholar thinks that the game has a character-building. He is studying law.

Naturalists Wrecked On Bahama Island

Baltimore, Jan. 24.—(AP)—A voyage of scientific exploration begun by two young Baltimore naturalists last October came to an abrupt end on a coral reef in the Bahama islands two weeks after their yawl, the Basilisk, passed out of the Virginia Capes, on November 25.

One of the members of the expedition, Wallace Coleman, 23, had returned to Baltimore and said today that their craft after battling gales for 14 days, was driven ashore on a coral reef at the northeastern tip of the island of Great Inagua. He brought back some specimens found on the island and left his leader, Gilbert C. Klingel, 22, to carry on the work.

Something went wrong with their chronometer, Coleman said, and in addition they were unable to steer a course for San Salvador, their first planned stop. The vessel dropped anchor on the island but the seas carried the Basilisk on to the reef. Klingel was thrown overboard as the boat struck. He was able to clamber ashore, however, and they rowed ashore, saving their scientific instruments.

Steamers Collide

Hongkong, Jan. 24.—(AP)—The Dollar line steamer President Hayes, while proceeding on its round the world voyage yesterday outside of Amoy, China, ran into the British steamer Kumsang, bound from Calcutta for Osaka. Both liners were damaged.

The Kumsang put into Amoy. Her damage was said to be above the water line. The President Hayes has reached Hong Kong and the damage will be surveyed.

The President Hayes registers 6,195 tons. She left San Francisco December 26 and Honolulu January 2, proceeding to Japan.

The Kumsang belongs to the Indo China Steam Navigation Company and is of 3,341 tons net register.

Here, Weather Sharps, Is Your Chance!

All right, you weather sharps, local forecaster who has trimmed the U. S. Weather Bureau for the month will receive a prize to be given by The Herald. Mail or bring your predictions to The Herald office daily or weekly beginning Feb. 1 and see how good a weather sharp you are.

Maybe a scientific dark-horse will show up leading this race for weather predicting honors. Then again it may be one of those old patriarchal boys who has been hitting the weather on the "nose" right along—summer or winter. Anyway, here's your chance and Feb. 1 is the starting date—and what a month to start predicting. Let's go!

DOLES INCREASING DAILY IN FRANCE

Paris, Jan. 24.—(AP)—The necessities of growing hard times spurred President Doumergue today in his search for a new premier to replace Theodore Steeg, whose Cabinet resigned Thursday night after defeat in the Chamber of Deputies.

Figures made public today revealed that there are now 22,464 persons drawing the unemployed dole in France as against 988 at the end of last September. It is estimated that a far larger number of unemployed have not yet sought the dole.

Need Speedy Action Prompt designation of a new premier and his quick formation of a government, it was believed, will prevent the instability of the present political situation from accentuating further the conditions which are leading to wonder if France, hitherto largely spared, is not to see a period of depression too.

Four men stood out today as possible designates, but one of them, Aristide Briand, was considered as eliminated, he having no wish to take up the heavy burdens of leadership at this time. The others were Pierre Etienne Flandin, secretary of commerce under Andre Tardieu, Senator Louis Barthou, and Pierre Laval.

President Doumergue, who yesterday consulted seventeen of the nation's political leaders, conferred with others today.

Stolen Bonds Recovered

New York, Jan. 24.—(AP)—Police announced today the recovery of \$25,000 in bonds described as part of a \$50,000 lot taken from a messenger in the Broadway building last July and the arrest of four men charged with their theft.

The bonds, issues of the National City bank and the Texas Oil company were seized in a midtown hotel room last night. The prisoners denied knowledge of the robbery but were booked on charges of grand larceny. They identified themselves as Herman Pitties, 33; Louis Kosten, 34; Herman Mitchell, 34, and Dave Simmons, 31.

Newspapers Suspended

Pinar Del Rio, Cuba, Jan. 24.—(AP)—The military supervisor of this province today suspended the newspapers, La Voz Del Estudiante and El Gato Feliz, charging them with aiding a campaign of sedition.

The newspaper Las Noticias made its debut at Santiago De Cuba yesterday. It is published by employees of the recently suspended La Independencia. Nine other newspapers and periodicals recently suspended by presidential decree have not yet been permitted to resume publication.

Russia Buys Casein

Buenos Aires, Argentina, Jan. 24.—(AP)—The steamer Itaki sailed today for Odessa with 1120 tons of casein, representing the first Argentine purchase of this commodity by Amtorg, the Soviet commercial agency. The shipment was nearly equal to Argentina's average monthly casein export for 1930.

F. W. Breed Dead

New York, Jan. 24.—(AP)—Francis W. Breed, one time vice-president of the Boston Chamber of Commerce, and of the Boston Merchants Association, died yesterday at 85 after five years of invalidism.

Mr. Breed formerly was a manufacturer in Lynn, Mass. He was president of the Beacon Society of Boston and of the New England Shoe and Leather Association. He is survived by the widow, Alice Ives Breed, and five children.

TODAY CIRCLE SUNDAY AN IDEALLY CONSTRUCTED PROGRAM!

JUNE COLLYER and LLOYD HUGHES in "EXTRAVAGANCE," A compelling story of how a gay young wife's frivolities nearly ruined the career of her husband!

ALSO A FAST ACTION WESTERN THRILLER REX LEASE and DOROTHY SEBASTIAN in "THE UTAH KID,"

Chapter Eight—RIN-TIN-TIN in "The Lone Defender"

JOBLESS FUND WOULD ASSIST IN LEAN YEARS

(Continued From Page 1.)

insurance system was asked by the governors if his company had considered entering the unemployment insurance field. The company, said the representative, James D. Craig, had entered, to a large extent, the social insurance field through endorsement and similar policies. He added that his firm had the "feeling" that if we were permitted by law, we could experiment to procure actuary tables by which the company could determine the wisdom of investment in the unemployment insurance field.

The governors of the six neighboring states are guests of Governor Roosevelt at the Executive Mansion.

NIGHT CLUB OWNER IS FOUND STABBED

and coat when he was found. Detectives discovered the clothing had been checked the Club Abbey. Miss King was held for questioning.

Sherman was formerly associated with Larry Ray, alleged racketeer, who owned "Czar" of the milk trade, and Frankie Marlow, slain Broadway racketeer, in the ownership of the Club Rendezvous.

Shot in Blood After discovery of bloodstains on the floor of the Club Abbey and overturned chairs indicating a struggle, detectives said they were convinced Sherman had been assaulted in the night club.

Miss King was questioned at great length, but police said they believed she had not told them all she knew about the attack. The driver of the taxicab which brought her and the injured man to the hospital told police he heard Miss King say to her companion, "We'll get them yet."

The injured man's brother, Julius, told police he had received an anonymous telephone call during the early morning hours telling him his brother had been injured. When he asked where his brother was, Sherman said, his caller hung up.

GAS FELS FIVE

Pawtucket, R. I., Jan. 24.—(AP)—Five persons, two of them policemen, were seriously affected by illuminating gas early today. The gas seeped into three houses after a break in a street main had occurred.

Those affected were taken to Memorial hospital. They were: Mrs. Martha Smith, 73, Miss Frances Walsh, 50, Mrs. Marie Collins, 70, and Patrolmen John W. Weir and Frank Parker. The officers were overcome when they went to the assistance of occupants of the houses.

The authorities said the frozen condition of the street surface prevented the gas from escaping in the immediate vicinity of the break and it consequently followed the pipe lines in the houses.

3 Days Starting Sunday STATE 3 Days Starting Sunday

The Beautiful Star Will Sweep You Off Your Feet In Her Most Unforgettable Role!

Additional Shorts for your entertainment "Snappy Caballero" "Peppy Revue Number" Cartoon Comedy "Frozen Frolics" Latest Metronome Sound News

Coming Wed. and Thurs. Kay Francis Chas. Bickford in Kathleen Norris "Passion Flower"

JOAN CRAWFORD in "PAID" With ROBERT ARMSTRONG MARIE PREVOST

Railroaded to prison for three years for a crime she did not commit, she vowed to be paid in full for every moment she spent in prison—but love stepped in and cheated her of revenge!

Chapter Eight—RIN-TIN-TIN in "The Lone Defender"

Chapter Eight—RIN-TIN-TIN in "The Lone Defender"

Chapter Eight—RIN-TIN-TIN in "The Lone Defender"

Chapter Eight—RIN-TIN-TIN in "The Lone Defender"

Chapter Eight—RIN-TIN-TIN in "The Lone Defender"

Sunday School Lesson

The Temptation of Jesus

The International Uniform Sunday School Lesson for Jan. 25, Jesus Tempted, Luke 5:1-13.

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

If Jesus were in all points tempted like as we are, as a later New Testament writer asserts, the temptations of His life were not confined to one period. The fact is that much of the keenest temptation would seem to have come near the end of His career when He was apparently tempted to turn from the way of the cross.

Text: Luke 4:1-13.

And Jesus, being full of the Holy Ghost, returned from the Jordan, and was led by the Spirit into the wilderness. Being 40 days, being tempted of the devil. And in those days he did eat nothing: and when they were ended, he afterward hungered. And the devil said unto him, If thou be the Son of God, command that these stones be made bread.

will be the things that give men victory in temptation. Oftentimes we are overwhelmed with evil because we allow our minds to be confused and the issues of conscience to become blurred and obscured. We listen to the philosophy of wrong when the way of right, if we would only seek it, is fairly well defined.

THE SALVATION ARMY

Adjutant and Mrs. Joseph Heard

Tonight, street meeting at 7:30, followed by a service in the junior hall, led by the Corps Cadet Brigade.

Sunday, 7 a. m.—Knee drill, led by Edith Jackson and Gladys Robinson.

Sunday school convenes at 9:30. Sergeant Major Leggett in charge with Mrs. Robert Wilson assisting. Holiness meeting at 11 o'clock led by the Y. P. Sergeant Major and Y. P. Workers.

At 3 o'clock the Y. P. Band will give a sacred musical praise service, and the speaker for this occasion will be Ensign Williams of Pittsfield, Mass., one of the Army's brightest young officers.

A great change has come over women's voices in the past 20 years, says a scientist. Yes, they've become more authoritative.

CHURCHES

NORTH METHODIST EPISCOPAL

Marvin S. Stocking, Pastor. Tomorrow morning at 9:30 as on recent Sundays, the Junior department of the Church school will meet in the auditorium with the Senior-Intermediate department.

The Steadying Power of High Motive is the sermon topic for the 10:45 worship service. There will also be a short talk to the boys and girls.

The choir will sing and Collins Driggs will render special numbers on the organ. The hymns selected are, "Holy, Holy, Holy, Lord God Almighty!" "What a friend we have in Jesus," and "In Heavenly love abiding."

The people's service at 7:00 tomorrow night will be led by Miss MacFarland and Miss Ruth Hanson. The increased attendance last Sunday night was very encouraging. All are cordially invited to attend and help make these meetings more and more popular.

The Booster Club will hold its regular monthly meeting Tuesday night instead of Monday, as guests of Mr. and Mrs. A. D. Niles, 12 Hudson street.

The second meeting of the Nutmeg Trail Mid-Winter Institute will be held in East Hartford, Friday evening, supper at 6:30, program 7:10.

THE CENTER CHURCH

Rev. Watson Woodruff, Minister

Morning worship, 10:50. Sermon by Mr. Woodruff.

The music: Prelude, Grand Choeur... Harris Anthem, The God of Abraham Praise... Buck Anthem, Oh Our God... Klein Postlude, Postlude in E Flat

Church school 9:30. Classes for everyone.

Men's League 9:30. Leader, Roy E. Buckler. Speaker, Professor Andre Scheucker of the Connecticut Agricultural College. Topic: "This Talk About War."

Cyp Club 6:00. Leader, Kenneth Leslie. Speaker, Miss Goldie Schwartz. Topic: India, Gandhi, The British Round Table.

The Week Monday, 7:30—Rehearsal "The Pill Bottle," full cast, assembly hall. Tuesday, 7:00—Troop 3, Boy Scouts.

Tuesday, 7:30—Hi-Y. Robbins Wednesday, 8:00—The Women's Federation, assembly hall. The World's Service committee will present "The Pill Bottle" with a cast of thirty characters. Silver tea.

Friday, 7:30—Trombadore Orchestra rehearsal. Intermediate room. Friday, 8:00—Four C Club.

CHURCH OF THE NAZARENE

Rev. H. B. Anthony, pastor

9:30—Sunday school. 10:45—Morning worship, subject: "Entire Sanctification." 3:00—Junior Mission band. 6:00—Young people's meeting. 7:30—Evangelistic service.

7:30—Monday evening, Chorus practice. 7:50—Tuesday. Young people's business meeting at the parsonage. 7:30—Wednesday. Mid-week prayer service.

2:00—Thursday. Women's prayer meeting, at the home of Mrs. John Muldoon, corner Bissell and Hamlin streets.

7:30—Friday evening. Class meeting. 8:00—Saturday evening, the church will be open for prayer. Rev. H. B. Anthony, who came here in October to fill the unexpired term of Rev. E. T. French, was unanimously recalled as pastor for the coming year at the annual meeting this week.

SECOND CONGREGATIONAL

Frederick C. Allen, minister

Morning worship at 10:45. The minister of the church will preach. The sermon: "How to Make Courage." The music of the service: Prelude—Cavatina... Wheelton Anthem—"No Shadows Yonder"

Offering—Meditation... Faulkes Anthem—"O Love That Will Not Let Me Go."... Harris Postlude—Postlude E Flat. Duncan Church School is held each Sunday at 9:30 a. m.

Everyman's Class at 9:30. The speaker tomorrow will be Harry E. Olcott, who takes as his topic, "Mr. Anyman Follows On."

The Christian Endeavor Cast of "The Color Line" is to give the play at the South Methodist Church tomorrow evening.

At 7:30 the motion picture service.

The third in the winter series of motion picture services is to be held tomorrow evening at 7:30. Abraham Lincoln is featured in the picture, "The Highest Law," with Ralph Pace as the Great Emancipator.

Two Y.M.C.A. scenic reels will also be shown. A male quartet will sing.

The Boy Scout Council of the District of Manchester holds its annual meeting at our church on Monday evening at 6:30. It is expected that Mr. Wadhams and Scout Executive Hill of the Hartford Council will be present and will speak briefly. Our own troop leadership will be well represented.

On account of the Council meeting the regular Monday evening meeting of Troop 1 will be postponed.

The January meeting of the church school officers and teachers and their wives and husbands is to be held on Tuesday evening beginning with the supper at 6:30. A special speaker will bring a helpful message.

ST. MARY'S EPISCOPAL CHURCH

Rev. J. S. Neill, Pastor.

Sunday, January 25th, 1931—Third Sunday after Epiphany. Services as follows: 9:30 a. m.—Church school. Men's Bible class.

10:45 a. m.—Morning prayer and sermon by the rector. Sermon topic: "The First and Last." 3:00 p. m.—Highland Park Sunday school.

7:00 p. m.—Evening prayer and sermon by the rector. Sermon topic: "Be Thou Clean."

The Week Monday, 7:30 p. m.—Girls Friendly Society meeting. Tuesday, 7:45 p. m.—Boy Scouts.

Tuesday, 7:45 p. m.—Choir rehearsal. Wednesday, 7:45 p. m.—Adult Bible class.

Thursday, 6:30 p. m.—Galahad club. Saturday, 3 p. m.—Girls Friendly Society candidates.

LARY RETURNS CONTRACT

New York, Jan. 24.—(AP)—Lyn Lary, shortstop for the New York Yanks has returned his contract unsigned. The Californian was given an increase over the salary he drew last year but decided it wasn't enough.

ROCKVILLE

Representative George Arnold, Jr., one of the Representatives from the town of Vernon in the General Assembly on next Tuesday will be elected one of the county auditors. He was the choice of the Republican Toland County Caucus. Representative Pinney of Stafford Springs, who was the choice of the Democrats, will be elected the other county auditor.

Superior Court Two Springfield men, Henry Menegre and Nelson Lemone, were before Judge Inglis in the Toland County Superior Court on a bench warrant, charged with breaking and entering cottages in the towns of Stafford and Somers, stealing property worth \$3,000. In default of \$5,000 bonds, the men were taken to Toland County Jail to await trial.

Jack Knight of Providence, pleaded guilty to a charge of transporting liquor and received a sentence to serve sixty days in jail and give a fine of \$750 and costs. The man was arrested in Columbia following an automobile accident. The case of Ovilla Martin of Williamstown charged with violating the motor vehicle laws, was continued until February 2. George Morin, also of Williamstown, pleaded not guilty to charges of violating the motor vehicle laws, and his case was continued until February.

Judge Inglis gave orders to destroy liquor seized in raids made by the Connecticut State Police of Stafford Barracks. The order also included the destruction of a 1,300 gallon distillery in the Town of Bolton.

Entertain Great Chiefs Kiowa Council, Degree of Pocahontas, entertained Mrs. May Hall of Winsted and her staff of 150 guests at the Kiowa hall last evening. A members supper at which the chiefs were guests of honor, was served at 6:30 o'clock.

The meeting was called to order by the new Pocahontas, Mrs. William Prouss. A class of candidates was initiated. John Kuhnly is degree master. There were remarks by the Great Pocahontas and her staff, in behalf of the Council Mrs. Hall was presented with a gold piece, as was also the Deputy of Kiowa Council, Mrs. Annie Mannee of Hartford.

A social time followed the meeting. There was music during the supper hour by Carl Kuske's orchestra.

Meteor Seen Here The huge meteor seen by many people about the state on Thursday evening, was seen by many people in this city. It was described as a most beautiful sight.

D.A.R. Luncheon Among those from the Sabra Trumbull Chapter, D.A.R. in attendance at the D.A.R. luncheon at the Hotel Bond in Hartford on Thursday were Mrs. Arthur Newell, Mrs. Walter H. Skinner, Mrs. Lester Martin, Mrs. Rufus Leonard, Miss Fannie Thompson and Miss Helen Hyde.

Elks to Play Setback Rockville Lodge of Elks will hold a social setback sitting at the Elks Home on Prospect street, Tuesday evening, February 3. A goodly number attended the first sitting and prizes went to Charles Connors and Frank H. Burke.

The Elks committee in charge of the dance has changed the date from February 6 to February 17, on account of the Y. G. G. A. ball on the 6th.

Wedding Anniversary Mr. and Mrs. Nicholas Mahr of the Ogden's Corner section were surprised on Thursday evening by a number of friends in honor of their twenty-third wedding anniversary. The event was celebrated

HOW THE LORD HELPS US

BY GEORGE HENRY DOLE. International Sunday-School Lesson Text, Jan. 25. In that He Himself hath suffered being tempted, He is able to succor them that are tempted.—Hebrews 2:18.

Professional charity stunts, blights and blasts. Others are helped when we show them how to help themselves. Likewise only can the Lord succor them that are tempted, and is therefore able to them that are tempted, does not mean that He did not know before His crucifixion what man suffers. God knew just as much before as after His ascension. Reason assures that the omniscient needs no instruction.

The Lord is able now to help as He could not before the incarnation, because, through His temptations, He overcame the ascendancy of evil, and thus emancipated mankind from its irresistible sway. He broke the dominion of evil, and placed justice, good will, and peace in our possession, so that anyone who looks to Him can defeat the subtilty of the tempter. Ever since His advent the world has advanced. It will always progress. Never again will the floods of iniquity inundate. Likewise every individual, if there is real desire, also can advance forever in the spirit and character of Jesus, our Lord.

Do not confess defeat. In every great army there are stragglers, idlers, the uninspired and useless. Every soldier in the army of God, waging war against the hells that assault with direful temptations, is

assured of victory in the struggle for the eternal, and is ever aflame with zeal. There are many examples of how the Lord helps us. A village is surrounded by savages, who would torture, kill and burn. Soldiers come to the rescue, drive away the enemy and arm the people. Then the soldiers leave the village armed and sufficient unto itself. Likewise the Lord, by temptations, in His own human met the hells, broke their power, cast them down from the ascendancy, armed the people with gospel truths, and gave them dominion over the satanic realm.

Again, Imperialism, in self-exaltation, aspired for the dominion of the world. A single nation was not equal to the forces united against it. Nations combined, defeated imperialism, and cast it down from the ascendancy. Then the nations disbanded, leaving each to maintain the victory won.

Today good will and peace, through the Lord's victory over the hells in human nature, have the dominion. He has helped us by the gift of the Word vindicated in His life. We help ourselves by acknowledging rightly His glorious accomplishments, and winning His victory in ourselves.

in the show room of the John Dalley garage on Windsor avenue, with about seventy guests present. During the evening the couple was presented with a purse of silver and other gifts. Refreshments were served.

C. E. Service Anniversary The Christian Endeavor Society of Union church will celebrate the golden anniversary of Christian Endeavor on Sunday morning at 10:30. The young people will have charge of the service. Rev. George S. Brookes will speak.

Notes Former Representative Francis H. Bill of Somers was a Rockville visitor on Thursday.

County Commissioner Harry C. Smith and Mrs. Smith of Grove street were the guests on Thursday of Mr. and Mrs. Arthur D. Niles of Manchester.

Mrs. C. B. Reed of Grove street is confined to her home by illness.

SWEDISH CONGREGATIONAL CHURCH

S. E. Green, Minister.

Swedish Morning Worship, 10:30 a. m. Sunday School, 12:00 M. Young People's Service, 7:00 p. m.

Wednesday, Mid-week Service, 7:30 p. m.

Friday, Ladies' Aid society will meet with Mrs. Ogren at 147 Cooper Hill street at 7:30 p. m.

DAVID CHAMBERS CONTRACTOR AND BUILDER

68 Hollister Street

Read The Herald Advs.

South Methodist Church

Robert A. Colpitts, Minister

10:40—WORSHIP AND SERMON

"Main Street Religion"

4:30—MUSICAL VESPER SERVICE

Choral and Organ Numbers.

9:30—Church School 6:00—Epworth League

MAKE NEW FRIENDS AT CHURCH. ONE of the many things that the church can give you is Friendship. At the church, you will meet persons of character, of refinement, of culture, of tastes and interests that are your own. Likewise, by your regular attendance, will you establish yourself as a person of high standing. Next Sunday, come to church, the inspirational and social center of the community.

Swedish Lutheran Church. Rev. P. J. O. Cornell, Pastor. Morning Service Swedish Speaker, Rev. S. C. Franzen. Evening Service English Speaker, Rev. Robert Winters.

Methodist Episcopal Church. North Main Street. Marvin S. Stocking, Pastor. CHURCH SCHOOL 9:30. WORSHIP SERVICE 10:45. PEOPLE'S SERVICE 7:00.

The Center Church. AT THE CENTER. MORNING WORSHIP, 10:50. The Minister will preach. CHURCH SCHOOL, 9:30. Five Departments. Adult Classes. MEN'S LEAGUE, 9:30. Speaker: Professor Andre Schencker of Storrs. Topic: This Talk About War. CYP CLUB, 6:00. Speaker: Miss G. Schwartz of India. Topic: India, Ghandi, and the British Round Table. A FRIENDLY CHURCH.

St. Mary's Episcopal Church. Church and Park Streets. Rev. James Stuart Neill, Rector. Rev. Alfred Clark, Curate. Sunday, January 25th, 1931. 3rd Sunday after Epiphany. 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. Sermon topic: "THE FIRST AND LAST." 3:00 p. m.—Highland Park Sunday School. 7:00 p. m.—Evening Prayer and Sermon. The Rev. Mr. Clark will preach. Sermon topic: "BE THOU CLEAN."

Manchester Evening Herald
 PUBLISHED BY THE HERALD PRINTING COMPANY, INC.
 135 South Main Street, South Manchester, Conn.
 THOMAS F. ROUSON, General Manager
 Founded October 1, 1881
 Published Every Evening Except Sundays and Holidays Entered at the Post Office at South Manchester, Conn., as Second Class Mail Matter.
 SUBSCRIPTION RATES
 One Year, by mail, \$6.00
 Per Month, by mail, \$0.50
 Delivered, one year, \$5.00
 Single copies, \$0.05
 MEMBER OF THE ASSOCIATED PRESS
 The Associated Press is exclusively entitled to the use for republication of all news dispatches credited to it or not otherwise credited in this paper and also the local news published herein.
 All rights of republication of special dispatches herein are also reserved.
 SPECIAL ADVERTISING REPRESENTATIVE: Hamilton - DeLasser, Inc., 115 Madison Avenue, 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 responsibility for typographical errors appearing in advertisements in the Manchester Evening Herald.

SATURDAY, JANUARY 24.

PUSSYFOOTING

Very few persons in the United States will be deeply interested in the finespun idea advanced by Senator Fess of Ohio that President Hoover's mind is not entirely closed against revision of the Eighteenth amendment since in his message presenting the Wickersham report he merely said that he was opposed to the commission's plan of revision and did not in so many words say that he was opposed to any revision whatever.

Mr. Hoover has rated himself a dry, in the opinion of ninety-nine candid persons out of a hundred, of either wet or dry persuasion, and that places him finally and permanently, so far as this issue is concerned, unless at some time in the future he flatly declares that he is in favor of revision or amendment. We do not expect, and hardly anyone expects, that the President will do that. His commitment has been made and it must have been made deliberately. No subtleties on the part of Senator Fess or anybody else are going to change the country's conception of the Hoover position on prohibition. There isn't the slightest reason to believe that he wants it to be changed. His side is the dry side and he can't, of course, be on both sides from now on.

This being the case, if Mr. Hoover wants a second term he will have to depend on the dries to give it to him. Anti-Prohibition Republicans cannot be expected to line up, next year, for the renomination of President Hoover the dry, when they have so available a candidate as Dwight W. Morrow, who not only is frankly not dry but who would probably be a stronger candidate than Mr. Hoover even if there were no such thing as a prohibition issue.

OPERA-CONCERT

Recently Hartford had its first experience of Metropolitan grand opera when "Tosca" was sung at Bushnell Memorial before a splendid audience. Less ambitious, Bridgeport has just heard "Carmen" in concert form, the production being put on by the local Oratorio Society and the Bridgeport Symphony Orchestra. There may be some who will agree with our belief that what the Bridgeport audience may have lost in the superlative quality of musicianship it gained in the form in which the music was presented.

Grant that there are moments in grand opera when costuming, stage grouping and dramatic acting combine with the musical score to attain effects impossible to be reached in concert, the fact yet remains that there are many music lovers cursed with too practical a quality and too lively a sense of the ludicrous to keep their minds on the music when the combination of song and action becomes grotesquely fantastic—which is most of the time in grand opera.

Opera is crowded with gems of musical composition and often these depend for their best showing upon close association with each other in a single score. It is perhaps for this reason that opera has occupied so high a place in musical appreciation. But why cannot most of these values be preserved by means of the opera-concert, while avoiding the bizarre and impossible situations of grand opera itself?

At all events the adventure of the Park City oratorio singers into the opera-concert field is worth thinking about. Down there they seem to feel that it was an extremely happy idea.

TAXES

Professor Fred R. Fairchild of Yale told the dairymen of the state the other day that the way to have taxes consume less of the nation's production of wealth was to decentralize government more and decrease the number of sources of

taxing power. He has, perhaps, never attended a meeting of an old time school district in a rural town in the days when school districts were not so hedged about with compulsions originating with the state that they have little freedom of action remaining. Or he may not have witnessed the proceedings in a small-town town meeting. If he had a first hand picture of either of these gatherings he would, possibly, be slow in suggesting that any larger grouping of people would be likely to be more economical in its policies or more careful about incurring taxation.

As a matter of fact the closer people are brought to the facts of expenditure and resulting taxation the less danger is there of extravagance. It is great cities like New York that regard with extremely small interest the processes of graft and loot that pile up taxes and bodies like the Congress of the United States that can casually appropriate thirty or forty millions to tinker over two or three old ships, knowing it all to be nonsense. The smaller the self-governing group the greater its sense of individual responsibility—and the less the extent to which it will tax itself.

SINCE WHEN?

The Waterbury Republican, one of the few dry dailies of any influence in New England, speaking of the Wickersham report, says this: Here is clear recognition of the necessity of national control, or, to put it another way, of the inadequacy of state control. This does not give support to what would appear to be the majority of wets, who have fallen back upon vociferous championship of state's rights as their chief weapon. By the same token, the dries may find encouragement in even this aspect of the report for it recognizes the essential of prohibition—national control to insure the protection of dry majorities.

Now, now, now. Since when did national control under such a system as advocated by a majority of the Wickersham commission constitute anything like the essential of Eighteenth amendment prohibition? Did not the late Wayne B. Wheeler reject as utterly valueless his purposes a proposal to so amend the Constitution that Congress would be empowered to control the liquor traffic even to the point of prohibiting it? Would Dr. McBride or Bishop Cannon or Clarence True Wilson or Dr. Cherrington or Rev. E. C. Prettyman or Deets Pickett or any of those folks admit for an instant that Congressional control was the essential element in prohibition?

We fear that idea won't make much of a hit with the Republican dry readers.

LIABILITY INSURANCE

The state of Connecticut has what is in effect a compulsory insurance law of special application, inasmuch as it requires any person involved in an accident to show, thereafter, that he is financially responsible before permitting him to operate his car again.

Since in the majority of cases such persons must have recourse to liability insurance there would seem to rest upon the state a pretty clear responsibility to see to it that person whom it requires to take out insurance are treated fairly by the insurance companies in the matter of rates.

It is pertinent, then, to inquire whether the state of Connecticut, through its Motor Vehicle Department, its Insurance Department, its legal department or any other agency, or through its Legislature, has taken any steps whatever to ascertain whether the drastic increase in liability rates recently announced by the insurance companies is justified.

The state has, or should have, an added interest in this question owing to the practical certainty that, in the existing depressed times, this increase in the cost of liability insurance is going to enormously increase the number of uninsured cars on the roads. That is a matter of public concern and one demanding the attention of the proper authorities, whoever they are.

HEFLIN RESUMES

Those who have hoped that Congress might dispatch its business and avoid an extra session have been reckoning without Mr. Heflin. The lame-duck senator from Alabama has the floor much of the time, nowadays, urging that the special elections investigations committee headed by Senator Nye go down to Alabama and seize the ballot boxes of the recent election which deprived him of his seat after March 4.

The lurid Alabamian for some reason of his own refuses to file a contest, declaring that he has until the last day of his term in which to do so, but nevertheless he insists on having the Alabama boxes brought to Washington.

The Senate in all its long history never had a member who loved the sound of his own voice to quite the degree that Tom Heflin loves his.

and now that he has begun to talk in defense of his right to keep on talking it may be assumed that there won't be much chance for anybody else to talk about the affairs of the nation.

From now on it may be expected that the time of the Senate will be very largely devoted to listening to Heflin tell how those burglars, pirates and other lost souls who run his party in his home state stole his job by stuffing, robbing and otherwise mistreating the ballot boxes.

IN NEW YORK

New York, Jan. 24.—Manhattan has a number of personalities who wander through a hazy obscurity and anonymity and yet manage to achieve a certain localized fame.

One such, for instance, carries the old moniker of Jo-Jo. His last name, as near as anyone seems to know, is Lee. In his way Jo-Jo is as much a man about town as the next fellow. His devious course through the city started way down town and wound up one night as the assistant of Phil Baker, the accordion player.

And therein lies a Broadway tale. Today Phil Baker is one of the important entertainers of the theatrical world and Jo-Jo remains unknown. Yet, something like 12 years ago, Baker got his bright idea for seating a comedy foil in a theater box thanks to this same wanderer through the city's life.

Baker was doing his old comedy act at the Winter Garden one night when a man in the audience began to interrupt. Baker returned the banter and soon the audience was roaring, believing this was part of the act. Hardly had the curtain fallen on his turn when Baker hurried backstage and gave orders to locate the heckler.

It was none other than our friend Jo-Jo and the next night he found himself on the payroll, but now he was moved into an upper box from which point he repeated his prepared two or three others on the job since—the last recorded being one John Muldowney.

Baker, by the way, is another of the Manhattan East Side types to achieve the bright lights. He lived but a block or two from the house that produced Eddie Cantor. If he became an accordion virtuoso it was largely because of his cursturne experiences, for he began picking up nickels and pennies when about 10 years old by playing along the sidewalks.

Two years later he had to quit school and go to work, because his family needed any little help it could get. He got a job as an office boy and started out trying to get theatrical connections. He was 14, and managers smiled when the lad faced them.

Then he thought of the boats that ply the Hudson river and recalled hearing musicians play around the deck. Within a few months he was making 50 cents a night on a Boston row boat—but he left the boat to try his luck in New England towns and came back to New York as a work-a-day.

He drifted up to Harlem, joined a circus and learned to fiddle. It was only when he attracted the attention of Ben Bernie, the band maestro, that Baker's rise began. From which he shifted to vaudeville and along came Jo-Jo, and a big laugh success.

The last time I saw this Jo-Jo, by the way, he was pointed out in a night club where he had a so-so job. And the story went that he was Irving Berlin's partner in the old days of singing waiters down on the Bowery.

Which reminds me that the latest of motley is also a product of swinging doors and sawdust.

This is Jimmy Durante of the team of Clayton and Jackson and Durante. From Honky-Tonks, Dur-

ante has graduated to the hit of the smartest musical revue in town, the toast of the sophisticates. After which he goes to the Silver Slipper, a night club from which came his recent success. He has written a book concerning his rise through the low town row boat—but he left the boat to try his luck in New England towns and came back to New York as a work-a-day.

He drifted up to Harlem, joined a circus and learned to fiddle. It was only when he attracted the attention of Ben Bernie, the band maestro, that Baker's rise began. From which he shifted to vaudeville and along came Jo-Jo, and a big laugh success.

The last time I saw this Jo-Jo, by the way, he was pointed out in a night club where he had a so-so job. And the story went that he was Irving Berlin's partner in the old days of singing waiters down on the Bowery.

Which reminds me that the latest of motley is also a product of swinging doors and sawdust.

This is Jimmy Durante of the team of Clayton and Jackson and Durante. From Honky-Tonks, Dur-

BOY SCOUT NEWS

Troop 3, running under the troop idea instead of the patrol unit, is finding it successful. It is planned to switch to the patrol system late in February. Test passing seemed to have gone out of existence, but this troop idea revived it and brought it back to its place and purpose.

During the meeting, Rev. Mr. Woodruff thanked the boys responsible for the painting of the sign-board letters. Various events, skin spots, which will be practiced for the coming big event. The teams need practice badly.

The troop will have to assign new recruits to the waiting list because

A THOUGHT

O give thanks unto the Lord; for he is good; for his mercy endureth forever.—Psalm 136:1.

Our whole life should speak forth our thankfulness.—R. Libbes.

Chinese soldiers often carry bird-cages containing their favorite pets, and umbrellas to keep off the rain.

Still Busy on Her Patchwork Quilt!

HEALTH DIET ADVICE
 BY Dr. Frank McCoy
 with the Best Way to Health
 "WHICH IS THE BEST WAY TO HEALTH? DIET OR EXERCISE? BOTH OR NEITHER? WHO CAN BE ASSISTED IN CARE OF THIS PAPER? ENCLOSE STAMPED ADDRESS ENVELOPE FOR REPLY"

CHOOSING GOOD WORDS
 We are very apt to consider disease as a definite thing which attacks us unaware, and to which attacks we are always subject.

Some of those words most common in our language are "illness," "attack," "seizure," "infection," "skiness," "complaint," "disorder," and such words calling up word pictures of certain unpleasant conditions which we identify by these words.

Our directed thinking is done by a series of pictures in the mind, brought out by words with which we are familiar. Speech is a series of emotional or imitative sounds which express pain, fear, anger, love, etc.

Another kind of thinking is that which we do in our dreams, whether during sleep, or in what may be called "day-dreaming."

Therefore, when we think of disease when we are talking or writing, we should jump from one word picture to another. When we sit and meditate we imagine certain conditions with which we have been familiar. Such imaginative and emotional thinking makes us live over again experiences of either pleasure or pain.

The memory aspect of the mind can only think with whatever material it has been given through conscious thinking. Thus we learn to think of disease as a certain thing we remember under the name of "apoplexy," "fever," "tonsillitis," "tuberculosis," etc. In this way we form the habit of classifying diseased states, and the more we talk and write about "attacks," "illnesses," and the like, the clearer our mental picture of these unpleasant conditions becomes, and which grow into vicious monsters always waiting just around the corner.

As the sum total of our mental powers depends so largely upon our thinking in word pictures, it is not logical then to be careful in our selection of GOOD words with which to direct the process of the mind into wholesome mental pictures. It is not wise to turn from images of pain and tragedy to those of health and joy, and in this simple way build up a wealth of good mental pictures which are not only pleasant to contemplate, but have the magic power to grow into super-pictures by attracting other thoughts of like nature?

The physician has the most difficulty with the patient who uses the largest vocabulary in describing his symptoms. If it is not wise to turn from images of pain and tragedy to those of health and joy, and in this simple way build up a wealth of good mental pictures which are not only pleasant to contemplate, but have the magic power to grow into super-pictures by attracting other thoughts of like nature?

The physician has the most difficulty with the patient who uses the largest vocabulary in describing his symptoms. If it is not wise to turn from images of pain and tragedy to those of health and joy, and in this simple way build up a wealth of good mental pictures which are not only pleasant to contemplate, but have the magic power to grow into super-pictures by attracting other thoughts of like nature?

QUESTIONS AND ANSWERS
 (Gas Pressure)
 Question: Mrs. P. R. I. writes: "For a long time I have been getting a queer sensation in my heart, which has me quite frightened. I was told that my heart misses a beat. What is the cause of this? Is it serious?"
 Answer: Your trouble is not due to excessive pressure of gas against the heart, and will disappear as soon as you learn to eat correctly so that you do not have such pressure, of which you may be entirely unconscious except as it shows through the heart trouble.

(To Much Water)
 Question: J. K. writes: "A gallon of water a day will make the kidneys act every forty-five minutes. Will this overdo the kidneys and make them weak?"
 Answer: If one eats plenty of salads and leafy green vegetables it should not be necessary to drink a gallon of water a day, as a quart or two would be sufficient. If little high seasoning is used in food, and plenty of fruits and watery vegetables eaten, it may be necessary to use only a pint to a quart of water daily. Every forty-five minutes is much oftener than should be necessary.

(Square Shoulders)
 Question: B. N. (age 12) asks: "Would you kindly tell me in your next column if there is any exercise for a person whose shoulders are very square. Also is barley starch? Why is it given to people that are sick?"
 Answer: A twelve year old boy or girl can develop well rounded shoulders through taking a combination of exercises which use the shoulder and neck muscles. It is an advantage to have broad shoulders, but your lungs to perform efficiently you should develop plenty of chest and diaphragm muscles. Barley is a highly starchy food and is only given to sick people by doctors who do not understand enough about curative diets. Such diets should always temporarily exclude starches and sugars.

Poet's Rendezvous
 Conducted by Eric W. Mooney

ABSOLUTION.
 (From The London Observer)
 Some many-watred silver-tinged fountain
 Springs to smoothe the stains of grief;
 Some bird his secret music must employ.
 Hid between branch and silver leaf,
 Oh, lyric joy!
 Let not that song be spilled before I hear;
 Oh, drops that shake the surface of the fountain,
 Whisper its depths that traveling feet draw near.
 Dorothy Rowe.

MAD BELLY.
 (From The New York Times)
 Never ask me why
 I sit alone and sing,
 No, and pass me by.
 The main bells ring,
 The sun climbs up,
 Or the rain starts falling,
 The valley is a cup,
 Who's that a-calling?
 Never ask me why
 I sit alone and wait,
 My heart's in the sky,
 My feet are at the gate.
 The dress's gone red,
 The dreams begin falling,
 The valley is a bed,
 Who's that a-calling?
 Never ask me why
 I sit alone and laugh,
 Who would leave a cry
 For an epithet?
 The dead wax brave
 With the gray clouds falling,
 The valley is a grave,
 Who's that a-calling?
 Barbara Young.

WHERE LIFE WAS STILL.
 (From The Herald Tribune.)
 I saw a house upon a hill
 Where life was still:
 As if the will
 Had left its home,
 Close by two Lombard trees
 Stood up to mock
 The lonely visitor
 Who came to pry
 And round the trees
 The grass was green.
 A sword so rich
 That I felt here
 Was privacy indeed.
 What could I do
 To leave the hill
 To silence and to solitude.
 By H. Charles Tomlinson.

TWO HEARTS
 Red was her dress,
 Red was her hair,
 To match she wore shoes of like hue.
 "For comeliness,"
 I thought, wherewith
 My heart set up a great ado.
 But red I found
 Was a disguise,
 To camouflage a heart, so black
 As to confound
 The night's uprising.
 And still my heart did not turn back.
 For hers and mine compared their past,
 Both found their destined mate at last!
 Moses Dean

FRONT.
 (From The Daily Mirror)
 I was so young when you were all that mattered,
 So gay—I look back now and see again
 A wistful lad who thought that love was shattered
 By silly children indolent and vain;
 Pain was for them—for us the breathless rapture
 Of cloudless days and warm and star-sweet nights;
 Ours was the whole wide world to gaily capture,
 Little we cared for heartbreaks or its rites.
 Then you were gone—quick as a breeze you vanished,
 Nor did you stop to give a reason why;
 Love was a game for two and I was banished—
 Broken and gray I watched the world pass by.
 Once I recall you mocked each youthful way—
 Small trace of that you'll find to mock today!
 Don Wahn

NONE.
 (From Set to My Hand)
 The days are not so difficult,
 For I can conjure things to do,
 And sometimes the weather's kind,
 My little window offers, too.
 But when it's time to light the lamp
 And set my single place I go
 Into a country desolate—
 None but the lonely heart can know.
 Ruth Irving Connor

MAXON ON TRIAL
 New York, Jan. 24.—(AP.)—A jury to hear the trial of James Matthew Maxon, Jr., on a charge of second degree murder, was empaneled today two hours after the trial started in General Sessions Court. The trial was then adjourned until Tuesday.

Maxon, 21 year old son of the Protestant Episcopal bishop of Tennessee, is charged with killing David Paynter, 78, last April in a rooming house in West End avenue where both lived. If convicted Maxon faces a sentence of 20 years to life.

Maxon, a former student at Columbia University, allegedly beat Paynter to death with a chair in a drunken frenzy. The young defendant claimed he was mistaken by others in the house for a burglar and was set upon. Paynter being killed in the ensuing melee.

Eleven of the twelve jurors are middle aged.

Semi-Annual SALE \$7.50

Solid Walnut Coffee Tables

An old English stool of the Jacobean period inspired this attractive coffee table. Its twisted legs, carvings and even the wood itself are typical of the period. An aged effect has been reproduced by careful finishing. These tables were formerly \$15.00 and are a typical example of the store-wide savings now in effect.

WATKINS BROTHERS, INC.
 Furniture, Interior Decorations
 South Manchester, Conn.

Daily WASHINGTON LETTER

By RODNEY DUTCHER
 NEA Service Writer

Washington—America needs its old-fashioned political torchlight parades, according to the Honorable Will R. Wood of Indiana, chairman of the Republican Congressional Campaign Committee and of the House Appropriations Committee.

"The disappearance of those parades was a great misfortune," Congressman Wood says. "They aroused enthusiasm and patriotism. In those days everybody took an interest in politics. The torchlight parades ought to be revived. The old political meetings were well attended, but today if you have a political meeting in one hall and a movie show next door a huge crowd will pay to see the movie and you can't get a corporal's guard at the political meeting."

"I'll bet that if Amos and Andy were on the radio tonight at the same time as Senator Borah or some other big gun you could find 75 people listening to Amos and Andy for each one listening to Borah."

Warns of "Red Menace"
 Woods says there hasn't been any real torchlight parading since the McKinley-Bryan campaign of 1896. He thinks the "red menace" will have to take the place of red fire as a stimulus to popular interest in politics. He takes the Communists seriously and anticipates the time when they will become so strong and obstreperous among us that the primary instinct of self-protection will cause a general revival of interest in public affairs.

Wood likes to hark back. He is 69 years old, a fine specimen of what progressives and liberals call a reactionary. He looks something like Senator Simon Fess of Ohio. He is about a year older, seems slightly more desiccated and lacks Simon's unctuous plevy.

Recently, after emerging from the White House and vigorously attacking Senator Norris of Nebraska, Wood broadcast over the radio assailing the direct primary. Wood thinks the people ought to pay more attention to politics, but he opposes having them participate directly in choosing presidents, senators, governors and congressmen.

The primary system, he believes, is likely to result in the nomination of champion marauders and other popular favorites, to say nothing of such anti-administration independent Republicans as Senator Norris.

Says U. S. Sen. Democracy "The United States has a democracy," Wood says. "It has a republican form of government. The primary system is based on the old town meeting idea, which isn't applicable in this age. The conventional system is the practical agency of a republican representative government. There should be primaries to elect delegates in the several communities of a county, whereupon the delegates could nominate whomsoever they had in mind.

"Subdivisions of congressional districts could also have primaries, choosing delegates to select nominees for Congress. And there should be a state-wide primary to choose delegates to a state convention who would nominate for governor, senator and other state offices.

"The direct primary to choose presidential delegates has proved unwieldy. It doesn't mean anything. Delegates were chosen who were supposed to vote for a given candidate and after a perfunctory vote or two they voted as they liked, usually jumping on the bandwagon.

"I can look back to the time when the people would have nominated and elected a trans-Atlantic flyer president of the United States if they had had the opportunity. One does not need to accuse the people of being inherently dumb; they simply don't take an interest in government.

"The government has run so

TODAY IS THE ANNIVERSARY

FREDERICK'S BIRTH

On Jan. 24, 1712, Frederick the Great, or Frederick II, king of Prussia, was born in Berlin.

At the age of 18 he tried to escape from his father's tyrannical control, but was caught and sentenced to death as a deserter. He was pardoned, however, through the intercession of Charles VII of Austria.

When he ascended the throne in 1740 Frederick adopted a vigorous military policy and in five years he found himself in possession of Dresden, capital of Saxony, and in a position to dictate terms of peace to Austria and Saxony, thereby confirming himself of the possession of Silesia.

In the next 10 years Frederick concerned himself with the development of industrial, agricultural and educational projects.

Frederick took a great interest in the American Revolution and was one of the first sovereigns to conclude a commercial treaty with the United States.

QUOTATIONS

Few things are more tragic than the deterioration of character that sets in at about 50.
 —Dean Inge.

Nobody seems to have had a very easy time in history.
 —Isabel Paterson.

If the world had more tolerance, I am sure it would have fewer wars.
 —Irvin S. Cobb.

Our public schools teach the cult of the mediocre, the doctrine of the rightness of the majority, the sacredness of the average.
 —Robert E. Rogers.

The master of science never operates the results from what he knows, but always goes exploring for what he can learn.
 —Daniel C. Burkholder.

I do not know how wicked American millionaires are, but as I travel about and see the results of their generosity in the forms of hospitals, churches, public libraries, universities, parks, recreation grounds, art museums and theaters, I wonder what on earth we would do without them.
 —William Lyon Phelps.

CAPITAL SOCIETY BUSY THESE DAYS

President and Mrs. Hoover Entertain—"A Coffee" Is Latest Society Affair.

Washington, Jan. 24.—(AP)—Besides the impressive White House dinner for the Supreme Court justices on Thursday night, during the week the President and Mrs. Hoover had a number of more intimate parties.

One of the most youthful and delightful when Mrs. Hoover entertained for Miss Eleanor Bryan Smith, and John Walter Drake, Jr., whose marriage took place the next day. Mr. and Mrs. John Walter Drake of Detroit, parents of the bridegroom were guests. The elder Mr. Drake was an assistant secretary when the president was secretary of commerce. Members of the bridal party also were guests.

Sunday night the President and Mrs. Hoover had the former secretary of State and Mrs. Frank B. Kellogg, Senator and Mrs. Arthur H. Vandenberg and a few others as dinner guests. The Kelloggs came to Washington to attend the diplomatic dinner two weeks ago.

Senator and Mrs. Vandenberg who have returned to Washington after spending the holidays in their home at Grand Rapids, Michigan, and the youthful governor of their state, Wilbur Brucker, and Mrs. Brucker, as their guests next week. Monday, Mrs. Vandenberg will give a luncheon for Mrs. Brucker, asking the wives of the Michigan Senators and Representatives to meet her.

Senator Vandenberg is chairman for the big Michigan State Society banquet Monday night at the Adams House, with Governor and Mrs. Brucker as guests of honor. The banquet celebrates the twenty-sixth anniversary of Michigan statehood and the governor will deliver the principal address.

Four of Senator Vandenberg's colleagues in the Senate who were born in Michigan, Frederick Hale, of Maine, Thomas D. Schall of Minnesota, Robert B. Howell of Nebraska, and Royce S. Copeland of New York, will be special guests.

Representative Ruth Bryan Owen, of Florida, charming member of the House, who turns a cold shoulder to the lighter side of society, and confers on the affairs of her office, has asked a number of friends to attend a musicale at the Mayflower hotel, Sunday afternoon when she will introduce a southern baritone, Benjamin de Loache, of the Philadelphia Opera Company.

Mrs. Owen "discovered" Mr. de Loache about four years ago when her son, John Bryan and Reginald, brought the artist to her attention.

His beautiful voice, his charm, and she gave him encouragement. His first achievement came when he was one of the national winners in the Atwater Kent audition three years ago and later he received a scholarship at the Curtis Institute of Music. This Sunday afternoon he will make his debut in concert and Mrs. Owen has asked more than a hundred friends, diplomats and officials to hear him.

Mrs. Owen is herself a clever musician and plays the piano and several other instruments. Her husband, the late Major Reginald Owen was a British officer and she played and sang for the wounded in British hospitals.

Federal Radio Counsel and Mrs. Thad Brown of Ohio, had their guests, Mr. and Mrs. Carl Hanna of Cleveland, Ohio, recently. Just that and nothing more, at least to the name. Mrs. Porter H. Dale, the retiring president of the Congressional Club, gave the first of the season, sending out her cards from the Congressional Club for Thursday morning. Lots of talk, coffee, tiny biscuits with ham between, doughnuts and all sorts of rolls and buns. That is the menu for a "coffee."

Washington has a new fad, a sort of a preparatory exercise for Lent, in the form of "A Coffee." Just that and nothing more, at least to the name. Mrs. Porter H. Dale, the retiring president of the Congressional Club, gave the first of the season, sending out her cards from the Congressional Club for Thursday morning. Lots of talk, coffee, tiny biscuits with ham between, doughnuts and all sorts of rolls and buns. That is the menu for a "coffee."

Washington has a new fad, a sort of a preparatory exercise for Lent, in the form of "A Coffee." Just that and nothing more, at least to the name. Mrs. Porter H. Dale, the retiring president of the Congressional Club, gave the first of the season, sending out her cards from the Congressional Club for Thursday morning. Lots of talk, coffee, tiny biscuits with ham between, doughnuts and all sorts of rolls and buns. That is the menu for a "coffee."

LEAGUE PARLEY ON

Chicago, Jan. 24.—(AP)—Charles H. Strong, secretary of the New York Bar Association today said there had been too much "pussy-footing" on the subject of the entrance of the United States into the League of Nations, in addressing the League of Nations Association convention.

"Harding began pussy-footing on the front porch at Marton," Strong said. "The famous 31 committee said 'Step lightly,' say nothing and vote for Harding as the only way to get into the League of Nations." Coolidge as vice president once actually spoke out loud and said "I favor the League" but as president he choked up all utterance. Hoover, before he was secretary of commerce, came to New York and wanted to work hard for the League on our board. When he became secretary of commerce, he became too busy to say anything for it. When he became president he found the League was a good thing for Europe."

George Morgan, Minneapolis attorney and law partner of Frank B. Kellogg, secretary of commerce, and now a judge on the World Court, told the convention that sentiment favorable to the League of Nations was gradually improving in the American northwest.

Queer Twists In Day's News

New York.—Babe Ruth and Jack Dempsey have some great ideas for each other. Babe visited Jack in a hospital. Said Babe to Jack: "Why haven't you got a bird? They call her 'wee-wee' nowadays?" Said Jack to Babe: "Why don't you look into that wrestling racket? Can't lose. Be a riot. You got the beef."

Ormond, Fla.—What difference does it make what kind of a ball a duffer plays with? A great authority on rubber is sure the new balloon type won't affect the average golfer. "It is just as easy to miss a shot as with the old ball," said Harvey Firestone.

St. Augustine, Fla.—Helen Hicks has played the Country Club in 39-37—76 with the new ball. The woman's record, two strokes less, was made by Glenna Collett with the old ball.

New York.—There's to be a track meet of Martins at Madison Square Garden February 7. Entered in the Milrose A. A. games are Sera Martin of France, Dr. Paul Martin of Switzerland, Sam Martin of Boston and Oval Martin of Los Angeles.

Waterville, Me.—Helen Hicks in this city are to donate \$1 a week each to a fund with which unemployed will be hired three days a week on civic improvements.

New York.—George Reith, a bridge ace, believes the average woman player is better than the average man, but the males excel among the big shots. They keep track of things and deduce better and their hunches are more correct.

Assisi, Italy.—Curfew is elaborate in hillside city of St. Francis. Clad in Thirteenth Century costumes of red and white doublet and hose with pancake hats to match, eight heralds blow silver trumpets in front of the city hall. The notes are audible afar over the hills.

Stettin, Germany.—The "Hall of Lords" in the railroad station, once reserved for nobility, is now a dance room for all travelers. A jazz band is on hand. The idea is to make folks like Stettin and not be bothered by stopovers between trains.

Venice.—Sundry historical ideas along the Grand Canal are for sale. Foreigners who used them during the short summer season are finding them too expensive. Among them are the palace where Robert Browning died, the one in which Lord Byron lived and the one in which Richard Wagner composed some of "Tristan und Isolde."

FIRST PROCLAMATION BY OUR NEW GOVERNOR

Hartford, Jan. 24.—(AP)—In his first proclamation since assuming office, Governor Wilbur L. Cross today called upon the state to observe Sunday, Feb. 15 as Maine Memorial Day, with exercises in the public schools on the Friday preceding or the Monday following.

The proclamation is as follows: State of Connecticut. By His Excellency, W. L. Cross: I hereby designate Sunday, February 15, as Maine Memorial Day, and I direct that on the preceding Friday or the following Monday there be held in the public schools throughout the state appropriate exercises commemorative of the great historical event which the statute in question is designed to celebrate.

"I recommend that the occasion be taken not only to recall to mind the heroes of the men who first gave their lives in the Spanish War, but also to pay tribute to the courage and lofty idealism which has always inspired our soldiers and sailors that there may be imbedded in the hearts of our school children and our people those virtues of patriotism and self-sacrifice necessary to the endurance of civil government."

DAINGEROUS FOOLING

Cambridge, Mass., Jan. 24.—(AP)—The judge failed to approve the attempt of George W. Morgan, 26, negro, at humor in District Court today.

George was arraigned on a charge of assault with a dangerous weapon on Miss Geneva Jennings. Police testified they removed the girl to a hospital because of the severity of her wounds. Then George was called to testify.

R. R. STATION EXHIBIT

Boston, Jan. 24.—Six display windows in the new South Station, Boston, have just been made available, through the New England Council, to manufacturers in Massachusetts, Rhode Island and Connecticut for display of their products. This is made possible by courtesy of the New Haven and Boston and Albany Railroads which serve these three states.

Use of the windows will be rotated among the three states so that each state's products will be shown for a total of eight months a year. Assignments are made by the New England Council.

FURTHER DISPUTES OVER PROHIBITION

Wets Defeated In Attempt To Slash Funds Make Attack On Another Bill.

Washington, Jan. 24.—(AP)—Congress today looked back on one dispute over prohibition and forward to another.

Freshly defeated in both branches in attempts to slash appropriations for enforcement, the wets expected to argue their forces in a Senate fight against the Howell bill to provide a drastic enforcement code for the District of Columbia. Senator Howell, Republican, Nebraska, stood ready to call his measure up in the Senate at the first roll in resumption of the argument over power commission nominations.

Meanwhile, Speaker Longworth referred the Senate's \$25,000,000 appropriation for Red Cross relief to committee for investigation. The House resumed consideration of the Justice, Commerce, Labor and State Department appropriation bill, with the expectation of passing it by nightfall.

One reversioner from the Wickensham report was heard in the Senate. Copeland, Democrat, New York, introduced a measure to remove restrictions on the dispensation of liquor under physicians' prescriptions, as recommended by the law enforcement commission.

Wash. Asks Action.—Senator Walsh, Democrat, Montana, pressed for action on his motion to refer the disputed nominations of Chairman Smith and Commissioners Garaud and Draper of the power commission to the Interstate Commerce committee.

This, he said, was preliminary to legal action to determine their status. After confirming the three, the Senate voted re-consideration, but President Hoover refused to return their nominations.

The Senate passed the \$213,964,000 appropriation bill for the Agriculture Department. It carries \$125,000,000 for immediate road construction work. The measure now is headed to conference.

Testimony that there was "ballot box tampering" in Pittsburgh in last year's Republican primary was given to the Senate campaign funds committee by H. W. Bennett, superintendent of the Allegheny county election recount board. The committee is investigating the campaign expenditures of Senator Davis, of Pennsylvania.

The Senate banking committee approved a sub-committee, headed by Carey, Republican, Wyoming, to investigate charges lodged against Eugene Meyer, Jr., President Hoover's nominee for governor of the Federal Reserve Board. The nomination was returned to the committee yesterday.

A bill to provide \$30,000,000 for modernizing the battleships New Mexico, Mississippi and Idaho was approved by the House Naval committee.

Change in Attitude

Correspondence between the War Department and the House military committee revealed a change in attitude by the former toward the enactment of a peace time draft law to be invoked in war time emergency. The late Secretary Good favored such legislation, but Secretary Hurley wrote opposing it.

Naturalization and citizenship rights approaching those enjoyed by men were asked of a House immigration sub-committee by representatives of National women's organizations.

Legislation to authorize the establishment of a travel division in the Department of Commerce to promote tourist travel in the United States for foreign nationals was urged by William L. Cooper, director of the Bureau of Foreign and Domestic Commerce. He appeared before the House Interstate Commerce committee.

NAVAL APPROPRIATION

Washington, Jan. 24.—(AP)—The House naval committee today approved the Senate Bill to authorize \$30,000,000 for battleship modernization.

It provides for work on the New Mexico, Mississippi and Idaho. The committee also voted to inform the Navy Secretary of a new landing device for the ships and will ask its use on the three battleships if it proves it feasible.

The bill was passed by the Senate last week. It would provide for the installation of new turbines, better defense against submarines, new airplane launching and handling facilities, five-inch anti-aircraft batteries, and increased elevation of turret guns.

The Navy estimates the work on the three vessels will cost \$29,793,750.

MYSTERY SEAPLANE

Coves, Isle of Wight.—(AP)—Secrecy surrounds preliminary tests being carried out here by the air ministry on a large flying boat, one of four which will be sent to the Far East for experimental tests in connection with naval maneuvers.

When Einstein Forgets Relativity

Although he is rated the world's foremost scientist, Albert Einstein finds many moments when he likes to forget entirely about his famous theory of relativity and seek relaxation in music. In this picture, taken at San Diego, he is shown playing his violin during a quiet interval in his present visit to California.

Overnight A. P. News

Washington.—Senate votes to expedite debate on bill providing dry law for the district of Columbia; Howell says 1,000 quarts of liquor were ordered for convention in capital and that huge quantities are brought in under diplomatic permits.

Los Angeles.—Daisy de Voc found guilty of one count of theft from Clara Bow; jury out 48 hours recommends clemency.

Washington.—Chamber of Commerce voices opposition to a special session of Congress.

Chicago.—Philip D. Armour resigns as first vice-president and a director of Armour and Company after T. George Lee is elected president.

New York.—Two rum runner suspects overpowered Chief Boatwain Falmade O'Neill of Coast Guard, throw him from car and escape on way to jail.

North Bergen, N. J.—Frank H. Brown is arrested for illegal broadcasting; Department of Justice agents say he communicated with rum ships.

Baltimore, Md.—Captain Isaac E. Emerson, chemical manufacturer, dies at 71.

St. Louis.—Ralph Pierson, former co-owner, convicted of murder in connection with death of seven persons in Buckingham Hotel Annex fire.

Washington.—McAdoo urges appropriation of \$50,000,000 or use of equivalent amount of Farm Board wheat for relief of drought sufferers.

Ottawa.—Premier Bennett plans visit to Washington next week; he is expected to discuss St. Lawrence waterway with Hoover.

Managua.—Matthew E. Hanna, minister to Nicaragua, and Colonel McDougal, National Guard commander, summoned to Washington by Secretary Stimson.

Tokio.—Foreign Minister Shidehara shouted down with cries of "traitor" during turbulent session of House over United States exclusion policy.

London.—Gales blowing 50 miles an hour force cancellation of airplane service to Paris.

Warsaw.—Women members of Parliament desert government over bill to relax week-end liquor prohibition.

Los Angeles.—Tony Manero is only star to survive first two rounds of golf tournament.

Chicago.—Layton, defending champion, beats Jacobs 50 to 3 in 31 innings in three cushion billiard tourney; Reisel, Hall and Thumblad tied for first place.

VARIETY FEATURES SOCIETY'S SEASON

Dinner Dances, Cards and Movies Entertain Smart Folks At Palm Beach Now.

Palm Beach, Fla., Jan. 24.—(AP)—A wide sweep of diversions offered variety to the fashionable pleasure seekers of Palm Beach this week. A dinner dance at the Everglades Club Thursday night was attended by a brilliant and beautifully costumed crowd. Among those entertaining parties were Mrs. Alexander McKay, New York; Clarence Gelst, Villanova, Pa., and Boca Raton, and Mrs. James P. Donahue, New York.

Many of the colonists are becoming expert at backgammon, which persists in popularity. Contract bridge too, continues its sway and Palm Beach is ever loyal to its first love, the cinema.

Velvet wraps worn during the cool evenings were especially attractive. Mrs. Adam Thomson, Duuth, wore a wrap of transparent velvet in reseda green. Mrs. Willey Lyon Kingsley, Rome, N. Y., chose one of soft white velvet, banded in sable while her guest, Mrs. Henry Downe of Paris, wore one of scarlet velvet.

Mrs. Baldwin Browne of New York, a guest at the Munn Villa, wore a wrap of velvet with wide cuffs of lynx.

Palm Beach is entertaining a large colony of politicians. John J. Raskob has been here for several days. Judge Lindley M. Garrison of New York, former Cabinet officer, is a recent arrival. Mr. and Mrs. Norman E. Mack of Buffalo, also arrived during the week, and are at Whitehall.

Harold S. Vanderbilt is again entertaining a house party at his new villa in Lantana. Among the guests are his cousin, Miss Ruth Twombly, Mr. and Mrs. Joseph E. Davis and Douglas W. Paige of New York. Edward T. Stotesbury has arrived, accompanied by Oliver Eaton Cromwell.

Interesting folk augmenting the Canadian colony are Mr. and Mrs. Frank Stone, W. C. Hodgins, Dr. and Mrs. Alexander McKelvey, B. O. Henderson, Harry Kent, Mr. and Mrs. B. L. Shaw and Mr. and Mrs. Jordan Shaver, all of Toronto.

Prince Alexis Mdivani and his fiance, Miss Louise Van Alen of New York, are being feted. The announcement of Miss Van Alen's engagement caused a decided ripple in the social stream.

An event assembling a large number of the colonists was the first of a series of tea dances held in the club rooms of the Sailfish Club of

BEAUX ARTS BALL ATTRACTS SOCIETY

This Year's Affair Overshadowed All Previous Attempts—Other Affairs.

New York, Jan. 24.—(AP)—In a mad outburst of modernism, masquerade and make believe, society wound up the winter season with the Beaux Arts ball at the Astor Friday night.

It was the long-awaited but not the one-and-only event of the week. The charity ball, perennial of a more sedate character than the Beaux Arts dance, was held three nights earlier. Society, inner and outer, went to both affairs.

New York has seen many Beaux Arts balls, inspired by various cultures, characters and countries, but Friday's fete moderne was the most bizarre in Beaux Arts history.

Everything was carried out in modern art spirit with the Astor ball rooms divided into Main street gone Cubistic, the Great White way in futuristic style, and a modern art exhibition called the "Speakeasy Galleries" where pictures never heard of before were on show.

Architects whose names are identified with the skyscrapers of New York staged a modernistic professional in costumes representing buildings they have designed.

Their parade was accompanied by an orchestra of sledge hammers, drills and riveting machines.

Tony Sarg's modernistic marionettes were a special number on a long program. Some of the town's most eligible bachelors took part in an exhibition of classic statuary gone modern.

Costuming was carried out in a flame and silver scheme. All dancers at the Beaux Arts ball are required to wear fancy dress. This year's costuming was elaborate and beautiful.

The charity ball at the Ritz-Carlton is one of the institutions of the social calendar. It enlists the best names of the town as patronesses. This year's list of subscribers to the ball was long and impressive.

A debutante committee headed by Josephine Auchincloss helped stage the affair, which this year headlined a dancing contest. Her assistants were Constance Zabriske, Barbara Pratt, Evelyn Smith, Ruth Poor, Justine Allen, Eleanor Bangs, Polly Moore, Lydia Glagden, Dorothy Dillon and Phyllis Pratt.

Important weddings of the week were those of Miss Anna Kieswetter to Lee Harwood at St. Bartholomew's Monday, and Grace Tingue to Waring Park on Friday. After the Tingue-Park wedding a reception was held for them at the home of the bride's uncle and aunt, Mr. and Mrs. Putnam M. Morrison.

BEER THIRST HITS PARIS—WINE MEN START 'COMEBACK'

Paris.—(AP)—Appalled by the flood of water and beer that marked the ushering in of the New Year, French wine interests have started a campaign in favor of the country's national beverage.

Posters vaunting the cheering qualities and robustness of Burgundies, the happy psychological effects of Champagnes, the beauty and delicacy of Bordeaux, have appeared on billboards throughout France.

Newspapers have published special editions devoted exclusively to wines and liquors and the campaign has taken on the aspect of a patriotic duty.

The year-end holidays in Paris were the driest since the Armistice, with mineral water bottles littering 50 per cent of the tables.

Medical experts diagnosed the flood of water as due to congestion of the liver. Others ascribed it to congestion of the pocket book, the goodly number of tables decorated only with democratic beer glasses lending authority to this latter analysis.

Many of Montmartre resorts where in previous years one could not buy a seat at a crowded table for \$20, closed around two in the morning for lack of customers.

RIOTS IN MADRID

Madrid, Jan. 24.—(AP)—Riots broke out again today among students at the University of Madrid. Seven of the young men were injured in clashes with police and ten were arrested. The authorities ordered the university closed.

The fighting began among rival groups of students. One element quit classes several days ago shouting for the establishment of a Republic in Spain. Monarchists and Catholic students opposed the strike and when they started back to classes today the rioting began.

Police broke up the fight with some difficulty and a heavy guard was placed about the university grounds.

TOWN ADVERTISEMENT NOTICE!

The Board of Relief of the Town of Manchester, Conn., will be in session at the Municipal Building, Monday, Feb. 2nd, 1:30 o'clock p. m. to 5:00 o'clock p. m. Tuesday, Feb. 3rd, 1:30 o'clock p. m. to 5:00 o'clock p. m. Wednesday, Feb. 4th, 4:00 o'clock p. m. to 7:30 o'clock p. m. Thursday, Feb. 5th, 4:00 o'clock p. m. to 7:30 o'clock p. m. Friday, Feb. 6th, 4:00 o'clock p. m. to 7:30 o'clock p. m. Saturday, Feb. 7th, 1:30 o'clock p. m. to 5:00 o'clock p. m. Monday, Feb. 9th, 1:30 o'clock p. m. to 5:00 o'clock p. m. Tuesday, Feb. 10th, 1:30 o'clock p. m. to 5:00 o'clock p. m. Wednesday, Feb. 11, 4:00 o'clock p. m. to 7:30 o'clock p. m. Thursday, Feb. 12th, 4:00 o'clock p. m. to 7:30 o'clock p. m. Friday, Feb. 13th, 4:00 o'clock p. m. to 7:30 o'clock p. m. Saturday, Feb. 14th, 1:30 o'clock p. m. to 5:00 o'clock p. m. Monday Feb. 16th, 1:30 o'clock p. m. to 5:00 o'clock p. m. Tuesday, Feb. 17th, 1:30 o'clock p. m. to 5:00 o'clock p. m. Wednesday, Feb. 18th, 4:00 o'clock p. m. to 7:30 o'clock p. m. Thursday, Feb. 19th, 4:00 o'clock p. m. to 8:00 o'clock p. m. Friday, Feb. 20th, 4:00 o'clock p. m. to 8:00 o'clock p. m. All persons claiming to be aggrieved by the doings of the Assessors of the Town of Manchester, Conn., and those requiring offsets must appear and file their complaint at one of these meetings or at some adjourned meeting of the said Board of Relief.

The time of appeal is limited by law to twenty days from and after the first day of February, 1931. EDWARD D. LYNCH, Chairman. EMIL L. G. HOENENTHAL Jr., Secretary. ROBERT M. REID, BOARD OF RELIEF of the Town of Manchester, Conn.

Chevrolet advertisement featuring a list of car models and prices, a photograph of a Chevrolet car, and the text 'Consider these outstanding Chevrolet values'. The list includes: The Photon \$510, The Roadster \$475, Sport Roadster with rumble seat \$495, The Coach \$545, Standard Coupe \$535, Standard Five-Wheel Coupe \$545, Sport Coupe with rumble seat \$575, Standard Sedan \$635, Special Sedan \$850. The advertisement also includes the Chevrolet logo and the name 'The Mackley Chevrolet Co., Inc.' with address '10 EAST CENTER STREET, SOUTH MANCHESTER'.

DAILY RADIO PROGRAM

Saturday, January 24.

Earle Spicer, baritone, will present a varied program from 8:30 to 9:30. His numbers will include "Tommy Lad" and "I'm in Your Window."

Leading East Stations.

- 272.6-WPG, ATLANTIC CITY-1100. 8:00-WABC programs (3 1/2 hrs.). 8:30-WABC programs (3 1/2 hrs.).

Secondary Eastern Stations.

- 508.2-WEEI, BOSTON-590. 8:00-WABC programs (3 1/2 hrs.). 8:30-WABC programs (3 1/2 hrs.).

Sunday, January 25.

A second speaker in what amounts to a debate on international affairs from Geneva will be August Zaleski, minister of foreign affairs in the Polish government.

Leading East Stations.

- 272.6-WPG, ATLANTIC CITY-1100. 8:00-WABC programs (3 1/2 hrs.). 8:30-WABC programs (3 1/2 hrs.).

Secondary Eastern Stations.

- 508.2-WEEI, BOSTON-590. 8:00-WABC programs (3 1/2 hrs.). 8:30-WABC programs (3 1/2 hrs.).

Leading DX Stations.

- 405.2-WSB, ATLANTA-140. 8:00-NBC program. 8:30-NBC programs (3 1/2 hrs.).

Secondary DX Stations.

- 405.2-WSB, ATLANTA-140. 7:00-NBC program. 7:30-NBC programs (3 1/2 hrs.).

Sunday, January 25.

A second speaker in what amounts to a debate on international affairs from Geneva will be August Zaleski, minister of foreign affairs in the Polish government.

Leading East Stations.

- 272.6-WPG, ATLANTIC CITY-1100. 8:00-WABC programs (3 1/2 hrs.). 8:30-WABC programs (3 1/2 hrs.).

Secondary Eastern Stations.

- 508.2-WEEI, BOSTON-590. 8:00-WABC programs (3 1/2 hrs.). 8:30-WABC programs (3 1/2 hrs.).

LONDON CONCERTS TO BE BROADCAST

First On Next Wednesday, Talk To Australia Early Tomorrow Morning.

New York, Jan. 24.—(AP)—Four concerts from London within a week are to be distributed by the N. B. C. network.

The first is set for Wednesday afternoon, Jan. 28, and to be by the B. C. symphony concert.

Try these on your radio set tonight: Walter Damrosch symphony orchestra to WEAJ network at 9 p. m.

How's She Hitting?

The occasional warm spell that comes during the winter is welcomed by the thoughtful motorist. It is the time when he can grasp the opportunity to clean his automobile, have the chassis cleaned and greased, and the crankcase oil renewed.

Users of alcohol in the cooling system should be particularly beware of the thawing periods in winter, especially when one comes after a real cold spell and an extra amount of alcohol had previously been put into the system.

If the motorist is not aware of the cause of this steam, he may wonder why his cooling system has frozen up in such warm weather.

The thing to do when the cooling system steams during a warm spell is to stop and wait a while until it has cooled down a bit, or to cover the radiator with a rubber sheet before opening the radiator cap.

If glycerine or any similar anti-freeze is used, however, this steaming will not occur. But the warm spell offers good opportunity to check up the connections around the engine, to see that no leakage occurs.

Water may have to be added to the glycerine in the cooling system, but care should be taken that the entire solution does not come within three inches of the top of the overflow pipe.

WTIC PROGRAMS

Travelers Broadcasting Service Hartford, Conn. 50,000 W., 1080 K. C. 282.5 M.

Saturday, January 24. (Eastern Standard Time) 12:42—Bond Trio—Ralph Mixer, director.

6:00—The Melodians. 6:15—Rem Merrymakers. 6:30—The Collegians.

8:00—The Melodians. 8:15—Rem Merrymakers. 8:30—The Collegians.

10:00—The Melodians. 10:15—Rem Merrymakers. 10:30—The Collegians.

11:00—The Melodians. 11:15—Rem Merrymakers. 11:30—The Collegians.

12:00—The Melodians. 12:15—Rem Merrymakers. 12:30—The Collegians.

1:00—The Melodians. 1:15—Rem Merrymakers. 1:30—The Collegians.

2:00—The Melodians. 2:15—Rem Merrymakers. 2:30—The Collegians.

3:00—The Melodians. 3:15—Rem Merrymakers. 3:30—The Collegians.

SENATE COMMITTEE PROBES FOOD PRICES

Seeking to find why retail bread prices have not fallen in comparison to wheat and flour prices, a subcommittee of the Senate Agricultural Committee pictured above as it opened an investigation in Washington.

Senator Robert F. Wagner (standing, right) of New York has urged that the investigation determine whether trust combinations are responsible. Seated, left to right, are Senator John B. Kendrick of Wyoming, Senator Arthur Capper, committee chairman, of Kansas, and Senator John G. Townsend, Jr., of Delaware.

name each number sung by the boys. Each of these listeners is hearing WTIC on a three-tube set. One of them, A. V. Freeman of Birmingham, not only heard the Penrod Boys, but stayed with the WTIC program until 5 A. M.

direction Vincent Sorey; Tito Guazar, Tenor. 11:00—Back Home Hour from Buffalo; Rev. Clinton H. Churchill, Orchestra and Soloists.

12:00—Bulova time (S) Got Rhythm, If You Haven't Got a Girl, Sweet Person, Cheerful Little Earful (S)

12:00—Bulova time (S) Got Rhythm, If You Haven't Got a Girl, Sweet Person, Cheerful Little Earful (S)

12:00—Bulova time (S) Got Rhythm, If You Haven't Got a Girl, Sweet Person, Cheerful Little Earful (S)

12:00—Bulova time (S) Got Rhythm, If You Haven't Got a Girl, Sweet Person, Cheerful Little Earful (S)

12:00—Bulova time (S) Got Rhythm, If You Haven't Got a Girl, Sweet Person, Cheerful Little Earful (S)

HILLSTOWN The officers of Hillstown Grange were installed by Worthy State Master Louis G. Tolles and assisted by Mrs. Tolles and Mrs. Kretzmer and...

RADIO SERVICE on all makes. New Sets and Standard Accessories. WM. E. KRAH 869 Tolland Turnpike. Phone 3783

HONOR BLIND STUDENT. Glastonbury, Jan. 24.—(AP)—Hugo T. Saglio, a Glastonbury youth, blind since he was nine years old, has been elected poet of the Amherst senior class...

English Radio Listeners Among Admirers of Penrod Boys of WTIC. Not many American broadcasters can like the Penrod Boys of Station WTIC, host of an admiring audience across the Atlantic.

Bodies of Slain Marines on Way Home. In a solemn procession... the bodies of slain Marines were being taken to their homes by funeral trucks.

Hunting Wily Coons An Exciting Sport

Local Man Who Has Shot 500 Tells of the Chase; Hunts in Two States; Well Trained Dogs Play An Im- portant Part In the Pursuit of the Game.

There is no bond of friendship stronger under the sun than the love of a hunter for his dog. The dog was perhaps man's first ally in the dark ages, a protector, a tracker, a friend in the passing centuries modern civilization has separated and softened both man and his canine friend. Away from the caves of prehistoric hills the dog has become a nonentity, regarded as a nuisance and in some instances as a vicious enemy.

It would be utterly impossible for man to live today in the Arctic regions without the dog. Perhaps the greatest example of man's early association with his canine friend is the Arctic muskies. The Eskimos and Indians of the far north train their hardy, strong-limbed dogs to trail long distances over wind-swept plains and through primeval forests, subsisting on little more than scraps from limited stores of fish or meat during the journeys back and forth across the trackless wastes. These northern dogs are not far removed from the species of the stone age, but they are unflinching servants of mankind and always faithful.

Our great adventures and discoveries would have lost much of their romance and would have failed, perhaps, without the assistance of the dog. Admiral Byrd's dash to the South Pole by plane was aided in no small degree by the preliminary survey made by Dr. Gould with his dog teams previous to the record flight across the South Pole.

LOVE OF OUTDOORS IS THIS MAN'S HOBBY

HARRY T. FOWLER of 112 Oak street, South Manchester is one man who knows how to value a good dog. He has owned and bred many hunting dogs in his years as a coon hunter in this state and in his native state, Massachusetts. Harry Fowler is an out-of-doors man. As a locomotive fireman, he has learned to balance the glare of the white-heat fire box door during the working week with week-end spent in the woods and hills with his faithful dogs. "Lead" and "Dick," coon-dogs of a superior breed. Everybody has a hobby of some kind and the Oak street hunter has one that furnishes him with the desired exercise and pleasure and a considerable financial remuneration as well.

Exceptional Dog
Harry started in as a coon hunter as a boy in his home town, Northampton, Mass. The hills in the vicinity of the city made famous by ex-President Coolidge were populated with raccoons and he soon saved money enough to buy a good coon dog, "Red." The first dog owned by Fowler, accounted for 104 coons in 2½ seasons and according to the local hunter was one dog in a thousand as an all-round coon dog. "Red" had everything: good legs, nose, stamina, good dog sense and was rarely ever fooled by the tricky coons on trail.

Fortunate in having a superior dog at the start of his coon hunting days, Fowler soon reduced the coon population around Northampton and went farther afield for his game. Along the Westfield river was a favorite hunting ground for several years until he moved to Manchester to become night fireman at the Cheney Brothers heating plant on School street.

Counting last season's catch amounting to 27 prime skins, Harry Fowler has bagged 500 coons in the past dozen years in Massachusetts and Connecticut.

VERY SHREWD ANIMAL IS MISTER RACCOON

The raccoon is the one fur-bearing animal that has not been entirely eradicated from New England hills. A night traveler, the coon has succeeded in keeping his kind on New England hills in sufficient quantities to give the coon hunter a good night's sport, due to his nocturnal habits and his extreme shrewdness with a dog at his heels.

The coon lives on mice, small birds, bird's eggs, turtles and molasses, insects, nuts, fruit, maize and poultry. The habit of eating chick on occasion has made him the arch-enemy of farmers in outlying sections along with the skunk, rats, etc. The coon is a good swimmer and frequents the hill streams and rivers shortly after dusk for food and drink, returning before daylight to his tree-den or ledge-home.

Along the Rivers
"Early in the season we always find the coons along the rivers and brooks searching for wild black cherries," said Harry Fowler, telling The Herald reporter of his coon hunting exploits. The usual practice is to start the dogs off along the brooks, working back up into the hills. Sometimes the dogs jump a coon right away, and then the merry chase begins. If he is an old buck the dog is in for a good night's chase. Sometimes he trails the wily old coon through slash, across rivers and ponds for hours. If the dog is well-trained he will soon put him up a tree, and when

Fight Between Coon and Dog In River a Terrifying Sight.

"Red," a fine coon dog owned by Harry Fowler of 112 Oak street, did his part in helping to capture 500 coons in the past twelve years until he was hit one night by an automobile while on trail near Westfield, Mass. The local coon hunter admits there will never be another dog like "Red."

"Red ran up a big total of skins that year," said Mr. Fowler, "but he met his toughest coon one night near the Westfield river. He started the big buck up in the foothills and was gaining on him after four hours trailing. He caught up with him just as the coon plunged into the Westfield river. In went 'Red' right after that coon.

"They met in the middle of the river and what a fight they had! All 'Red' could do was lunge and bite and squeal. The coon had the better of the scrap in the middle of the river because he could hold his breath longer under water. When I came on the scene I unslung my axe and waded out waist deep and killed the coon. 'Red' grabbed him by the neck and swam ashore. That was the biggest night's work that 'Red' ever had."

Coon Hunter

Harry T. Fowler

The old boy is "treed"—the fun begins.

Hunting Equipment
"The hunting equipment of a coon-hunter is a knife, gun, flashlight and an axe. I always carry an axe strapped to my back wherever I go. It is sometimes necessary to cut down a hollow tree when the coon has 'dened up' in the hollow upper branches and I always go prepared.

"The coon is a good fisherman and lives on trout, frogs and shellfish at certain seasons. It is said that a coon always washes his food before eating it. I know they skin the frogs that they eat as I have found frog skins in woods, springs and brooks in the woods. Acorns and all kinds of nuts are eaten by the coons in season.

"When winter sets in in earnest the coons den up for the winter and the fall sport is over for the year. It's great sport, coon hunting, but one must like it and stick to it to get results."

GOOD DOG NEEDED TO OBTAIN RESULTS

The Herald reporter asked Mr. Fowler to describe the work of the coon dogs at night in black darkness over hills and valleys.

"There are all kinds of coon dogs," said Mr. Fowler. "Open trailers—still runners—each with a different kind of bark. The bark of the dog on trail is the only thing the hunter has to guide himself by in the woods at night, and the better trained dog does not mean that he is the easiest to follow. The 'still trailer'—or the dog that runs his coon without barking—is the fastest of the lot but the hardest for the hunter to follow. His quiet trailing often enables him to creep up on the coon before he is aware of the dog's presence. As soon as the quiet trailing dog puts his coon up a tree he 'barks' up immediately.

"It takes many years to produce

a good coon dog. I have had dogs that treed nine coons in one night and five in a single night. Last fall my old dog, "Lead," now 15 years old and "Dick," my black hound, treed four coons in one night.

A dog in my opinion is not a fully trained dog until he has had five seasons in the woods and fields. "Porcupines," said Mr. Fowler, "are the worry of every coon hunter. There are not many in Connecticut, but in Massachusetts they are plenty. My old dog had an encounter with a porcupine several years ago and I pulled out nearly 200 quills. The old dog was in such pain he ran for days in the woods until driven to a farmhouse by hunger. I had a veterinary lance his jaws and he later recovered. 'Porkies' are bad business for coon hounds.

Hard To Track

"The raccoon is the hardest of all large animals to track. I mean by that they leave the coldest scent. In addition to the meagre scent that they leave on trail they take the dogs through the roughest territory possible. Brush, slash, along the edge of swamps and oftentimes they 'backtrack' on walls or fences like the fox. The coon is plenty 'foxy' when it comes to getting away from the dogs and sometimes the old hounds have to trail the old bucks for hours before they tree them.

"A mother coon with a litter of 'kittens' will always wend her family up a tree when hard pressed and continue on herself. A good dog will circle the tree and will always pick up the scent of the old coon after the young coons have gone up into the top branches of the tree. I find that Connecticut coons are the foxiest of the lot—they have been hunted more and a coon learns by experience, believe me."

FIVE HUNDRED COONS IN A DOZEN YEARS

FIVE hundred coons in a dozen years has taught Harry Fowler more about coons, perhaps than any hunter in this section. He has had all kinds of hunting in this and in his native state. The local hunter states that the average weight of young coons is from 6 to 10 pounds and the old coons are from 14 to 25 pounds in weight. The largest coon ever caught by the local hunter weighed 24 pounds.

The meat of the coon is gamey but of a fine quality, and is highly prized for club suppers and large social gatherings. During the fall when the local coon hunter has had good luck and has collected a large number of coons, he has presented the meat to the institutions near his home town.

"Lead," the old dog which has accounted for nearly 200 coons in his 15 years of trailing through the woods of Connecticut and Massachusetts is almost done. Still he is always ready for the woods and ledges although his legs are weakening and his eyes are dim. "Dick," the younger dog, has learned many a trick of the woods from "Lead," and soon the burden will fall entirely on the shoulders of the active youngster.

Hollywood Sights & Sounds

By ROBBIN COONS
Hollywood—The talkies are getting along in years.

They're already calling on a sort of "second generation" of stage players to augment the first they attracted.

Louise Huntington replaced Helen Chandler in the Broadway cast of "The Constant Nymph" when the latter went to Florida to make a picture.

Helen returned to the stage until talkies came in, then came to Hollywood under contract and has established herself as an important member of the younger movie set.

Louise went touring on the stage in South Africa with Harry Green's repertory troupe, and in vaudeville with Kenneth Harlan, and returned to Broadway for more plays.

There she was drafted for her first picture work, which took her to Newfoundland last year, and thence to Hollywood.

Fame In Hollywood
An actress was having still pictures made when the publicity man decided it would be a good idea to have John Honk Saunders, the writer, pose with her.

"Do you mind?" he asked. Her eyes twinkled, but she countered, "And who is he?"

COLLEGE BOYS, HERE ARE YOUR COATS!

Motor Hints

Timely Suggestions on the Care of the Car by the Automobile Club of Hartford.

Timely Suggestions by the Automobile Club of Hartford

DETECTS A BROKEN TOOTH

Owners who are careless about starting the engine, and who end up by having a cylinder backfire, often worry for fear they have stripped a tooth from the flywheel gear. This is one of motorist's unnecessary worries because a damaged tooth is easily detected.

All the driver has to do is listen when next cranking. If there is a clicking sound as the engine turns note the slower action of the tooth is missing. If this is on the flywheel the click will not be heard as often during the process as if the starter gear itself were minus a tooth.

Nor is there need to be alarmed if a click is heard. It means that at least one tooth is gone and serves as a good warning to be extremely careful in the future and to use the starter as sparingly as possible.

Tip on Oiling Chassis

Owners of cars with centralized chassis lubricating systems usually note the slower action of the plunger at this season of year but fail to take this as a tip to revise their methods slightly. If the plunger is in the form of a handle that pulls out it should be held open a minute or so. If it is foot operated the driver should press down on it longer.

The idea is to allow more time for the slower running oil to enter the cylinder of the plunger pump. It is obvious that when the oil is a little congealed it will not flow out as quickly to the various points requiring lubrication, but why overlook the fact that it also is slow flowing into the cylinder?

The motorist who operates the system the same as he does in summer will find that he lubricates the car only half as efficiently. That is because he doesn't give the plunger time to draw in enough oil.

Keeping Clutch Plates Dry

One of the newest problems in motorist's dry climate is clutch plates dry. There is a marked tendency for the clutch to create sufficient of a vacuum within its housing to suck oil either from the engine or the transmission.

The tendency has been noticed in brand new cars as well as in those that have seen sufficient service to encourage the trouble by developing bearing or the front main engine of the transmission. One of the leading producers of cars has stopped the annoyance by providing clutch ventilation. The idea is worth considering by any owner who is having trouble keeping oil out of the clutch housing.

Handy for Oiling Valves

Especially with some of the newer gases the engine should be given special treatment now and again with a view to lubricating the valve stems. The process is an effective antidote for sticky valves.

Fortunately the newer types of carburetors are handy for this sort of treatment, especially those that are equipped with a large round air valve of the type that depresses to admit air for high speed. The owner has only to pour valve fluids into this air valve while the engine is run fairly fast in order to put an oily vapor right into the mixture.

Quite a variety of special oils are available for this work, but kerosene still is a good old standby. Another effective fluid that can be used is the sort of penetrating oil prepared for springs.

When injecting such fluids into the air valve it is important not to pour in too much at once, otherwise the excess will not be taken up by the carburetor and will leak out to the drip pan.

Rust Makes Brakes Risky

It is a little difficult for some motorists to digest the idea that rust can cause a car to skid, but inspection of some braking systems shows that rust throws many a set of brakes out of adjustment.

This occurs in an unexpected manner. If brake levers, shafts and other connections are rusted the driver usually is able to overcome this through main force when applying the brakes, but rust will prevent the brakes from returning to the off position. He can do nothing to overcome this while sitting at the wheel.

Often the rust will cause a brake or two to drag. The wear down the lining so that when the rusty

parts are oiled up and set into normal action again the whole system is likely to remain unequalized. It will save a lot of trouble and expense to keep the cross shaft well lubricated.

Rich Mixture Risks

At this time of year it is customary to enrich the carburetor mixture in order to get a quicker start, but the idea often is overdone and proves to be a costly mistake. Too rich a mixture will result in raw gasoline washing oil from the cylinder walls.

Some of the larger engines take longer to warm up to an efficient operating temperature and unless the driver engages only in short runs there will be excessive breaking down of the oil film on the cylinders and entirely too much crankcase dilution. Another mistake is to enrich the low speed, or idling, mixture when the situation may call for enriching the high speed mixture slightly.

If the engine stalls, coughs or backfires when the throttle is opened the average owner figures a general enriching of the mixture is needed. Just noting that the engine idles all right would warn him to leave the low speed adjustment alone.

QUEEN HAS THE FLU

Sofia, Bulgaria, Jan. 24.—(AP)—Queen Joanna, bride of King Boris, and the King's brother and sister, Prince Cyril and Princess Eudoxia, are suffering from influenza.

The influenza wave is sweeping all Bulgaria. Many cases are reported.

A man in Indiana has invented an illuminated key hole. A timely device, perhaps, for late-comers celebrating New Year's.

New Wires Spread To Speed Weather Reports to Fliers

Washington.—(AP)—A net of 8,500 miles of automatic telegraph typewriter circuits will be spread by the federal government by July 1 for collecting and disseminating weather information for aviators.

With nearly 6,000 miles of circuits in operation, authorization has been given by the aeronautics branch of the department of commerce for an additional 2,924 miles. Forty-nine new automatic telegraph-writer stations will be established.

One circuit will stretch across Pennsylvania from Pittsburgh to Camden and Newark, N. J.; Hagerstown, Md., and Washington, D. C. Twelve stations will be established in Oregon and Washington on the Seattle-Portland-Pasco airway. A third circuit will connect Los Angeles and Wichita, Kan., while a division will be made in a mid-western circuit to add stations from Pittsburgh through Ohio.

Radio telephone stations at Kingman, Ariz.; Winslow, Ariz.; Albuquerque, N. M.; Clovis, N. M., and Waynoka, Okla., will be operated in conjunction with the automatic circuit to be installed from Los Angeles to Wichita.

A Pennsylvania college served tea free to its students during examination week recently. A more timely beverage would have been nerve tonic.

CHURCHES

SOUTH METHODIST CHURCH
Rev. R. A. Colpitta.

"Main Street Religion" will be the subject of the morning sermon at the South Methodist church tomorrow. This is the third in the series "If Jesus Came to Manchester." The vested choir will render "Thou Who Art Enthroned Above" and "There Shall Be No Night There."

At 4:30 the Musical Vesper Service will feature both choral and organ numbers under the direction of Carl McKintley.

At 8:30 the Epworth League, with Miss Hazel Driggs and Miss Marjorie Crockett as leaders, will present a drama "The Color Line" assisted by a group of young people from North Congregational church. Monday at 7:30 p. m. the Men's meeting followed by an athletic con-

test with a group from the Hartford Trust Co. Wednesday evening at 8 in the church parlors an informal reception to Dr. and Mrs. Genter followed by supper at 8:30 and the annual meeting with election of officers for the coming year. This is Dr. Genter's last official visit as District Superintendent as he retires from this office at the annual conference in April. The regular schedule of "gym" activities will be followed throughout the week.

SKATING VICTIM DIES.
Bridgeport, Jan. 24.—(AP)—Rollie Whipple, ten year old son of Mr. and Mrs. Nathan H. Whipple of Fairfield died yesterday in Bridgeport hospital from injuries suffered while skating Wednesday.

The accident occurred on an ice covered lot near his home. He, his playmates reported, attempted to jump over a broomstick, fell and struck his head on a rock protruding above the ice. He was taken to Bridgeport hospital suffering from a fractured skull.

CHRYSLER STRAIGHT EIGHTS

YOU'RE MISSING SOMETHING

You're missing a lot of pleasure and satisfaction without a Chrysler Straight Eight. You're missing, above everything else, the thrilling results of Dual High gears... Two distinctly different high gears for distinctly different uses—one "high" for sprinting ahead of everything in traffic and for quiet, easy speed up any hill; another "high" for the open road. You're missing the innumerable driving advantages of the exclusive Chrysler Multi-Range 4-speed transmission, with its quick, quiet gear shift. You're missing the pride of ownership inspired by a car that is invincible in getaway; that is incomparably faster in picking up speed; that is infinitely smoother and more flexible at all speeds. After you discover what you've missing, nothing on wheels will satisfy you but a Chrysler Straight Eight.

CHRYSLER EIGHT—Five Body Styles—\$1,495 to \$1,665. CHRYSLER IMPERIAL EIGHT—Four Body Styles—\$2,245 to \$2,425. All prices f.o.b. factory.

George S. Smith
30 Bissell Street, South Manchester

SHOULD THE CHILDREN EAT IT?

PARENTS, particularly mothers, are paying a lot of attention to children's diet these days. For it is far more economical and pleasant to keep a child well by feeding him correctly than by nursing and doctoring him back to health.

Of course the doctor should be consulted regarding what a child should eat and what he should not eat. But do you realize that the leading manufacturers of food now seek the advice and approval of the leading nutritional authorities in the country, relative to the claims they make for their products in their advertising?

In other words, food advertisements are reliable sources of information regarding diet. They are based upon the results of the latest approved scientific discoveries about vitamins, minerals and roughage, in relation to vigorous bodies, clear complexions, sound teeth and properly regulated systems.

So read these advertisements carefully. Consult your doctor about them. Very often the advertiser invites you to do this because he has asked authorities, whom your doctor respects, about those advertisements first.

For GINGER'S SAKE

By ETHEL HUESTON
© 1930 THE BOBBS-MERRILL CO.

"Oh, hello, darlings," called Ginger cheerfully. "I want you to meet Mr. Holloway, the artist from New York."

BEGIN HERE TODAY

Because life was so slow in the little town of Red Thrust, Iowa, GINGER ELLA TOLLIVER conceived the idea of a Junior Country Club to save the younger set from utter boredom. It was to be exclusive—no parents allowed, no babies. Accordingly, she arranged for the purchase of the Mill Rush farm, a 10-acre tract with an old house on it, and proceeded, with the assistance of her friends, to overhaul and furnish it.

Ginger was the daughter of a minister and the stepdaughter of a very wealthy woman, the former PHIL VAN DORN, who was a tolerant person and crazy about ginger.

One day, while the rehabilitation of the club house was going on, an artist called at the kitchen of the Tolliver home and offered to do a portrait in exchange for a meal. After he had shaved off his beard Ginger found to her surprise that he was good looking. He had studied in Paris and his name was BARD HOLLOWAY.

Ginger, who was never at a loss for ideas, thought it would be a good one if Bard remained for a while in Red Thrust, instead of wandering about the country like a hobo. He could pick up some money painting portraits for families who would be attracted especially if the Tollivers sponsored him. And he could do mural decorations in the new club house, for Ginger was bound it would be a success.

NOW GO ON WITH THE STORY

CHAPTER X
"Something very modern and daring, eh? Full of the joie de vivre," Holloway said.

"That's a good name for it, too," said Ginger thoughtfully. "Joe de vivre means just what we stand for. No parents, no preachers, no babies. Yes, we'll call it joie de vivre. That's the first article in the constitution."

"I'm sure I could do it," he said. "I'd like to."

"I can't pay you a lot but you don't need to work very hard at it. You see—don't tell anybody—it's my club, and I'm footing the bills. Phil and father don't know it yet. And it is taking a lot more money to fix it up than I figured on. Maybe we can arrange with Phil for you to stay here while you are doing it, and I will pay you all I can spare."

"I don't think I could stay here—I'm sure—Who is Phil?"

"Phil is my stepmama. She'll be surprised," Ginger's eyes twinkled. "Think up a good reference—she may ask for one. You never know what to expect of people who have money. Make it somebody who lives a long way off so she can't hear too soon—Paris, maybe. Or China, if you know anybody there."

"Do you live here alone, you and Phil?"

"And father," said Ginger nonchalantly.

Bard Holloway moved uneasily. "Your father? Gosh, what will he think if you spring me on him like this—dropped in from heaven knows where? He'll be sure to object. And he'll ask a lot of questions."

"Not father. He wouldn't dream of objecting because he is the one who never sees any reason to object. And he wouldn't think of asking questions. But look out for Phil."

When he professed himself entirely satisfied with his food, Ginger stood up and tapped her lips reflectively. "What do you think I should do first, Gooby?" she asked. "Show him to Phil, or put him right away to work at Mill Rush?"

"I should think you'd better tell Miss Phil first," said Gooby judiciously.

"Yes, but on the other hand, if he has already started to do the walls, he'll have to finish the job," said Ginger.

"Yes, that's so, too," said Gooby agreeably.

Bard Holloway interrupted them, laughing, but firm. "Nothing doing," he said. "It is more dignified to show me to the family first. I'm strong for dignity. It was the continental idea did it. If they're going to chuck me out they can jolly well do it before I put any long-legged women on your walls."

Ginger sighed.

"All right," she assented moodily.

"Gooby, do you think it would look better to take him around the house and in by the front door, or shall we just go through from here and take a chance on it?"

"I'd go by the front door," said Gooby, who was rather punctilious about details of etiquette.

"I suppose so," said Ginger. "All right. You take his bag up to the front room—no, give him the room on the southwest—the furniture isn't so expensive there, but the view's better. Take the portfolio right up. Come on, then, Mr. Bard Holloway. Wipe the pencil marks off your chin and follow me."

"Aren't they going to think this is a very strange proceeding?" inquired the artist anxiously as he followed Ginger along the flowered flagstone path from the kitchen door.

"Oh, not so very," she assured him comfortingly. "They are so used to strange proceedings."

"But after all this is pretty much out of the ordinary, you know."

"Most things are," she replied. "Circumstances conspired to ease the awkwardness of their sudden appearance. Phil was reading aloud a piazza presentation is bound to be less formal than one in even the most livable of living rooms."

"Oh, hello, darlings," called Ginger cheerfully. "Got to interrupt a minute. Phil, dear, I want you to meet Mr. Holloway, the artist from New York. My father and my stepmama, the Tollivers, Mr. Holloway, Mr. Holloway is the artist who is going to brighten up the walls for us at Mill Rush, father."

"How nice," said Phil, extending a friendly hand.

"I hadn't heard about it," said Mr. Tolliver cheerfully. "Seems quite a bright idea. You're really going to have pretty much of a place out there, Ginger—you children—and I take it as a distinct hardship that parents and preachers are barred, thus cutting me out on two counts."

"And babies, too," added Ginger. "Do come up and sit down," said Phil cordially.

And in less than a minute they were all sitting companionably together on the pleasant piazza, quite as if they had known one another for years. Ginger entirely complacent about it all, Mr. Holloway just the least bit ill at ease.

"Mr. Holloway is going to do a portrait of Mrs. Updike while he is here, too, and maybe one of Miriam," announced Ginger cheerfully.

"Oh, that is just lovely," said Phil with quiet appraising eyes upon the young man's face.

"Where are you stopping in town?" inquired Mr. Tolliver cordially.

"Why, to tell you the truth," he began, but Ginger interrupted with a great burst of conversationalism.

"To tell you the truth, father, he isn't stopping at all yet. He just arrived. Naturally he wouldn't wish to make a mistake, so we thought

we'd better ask you. What do you think about it, father? The hotels here are so awful. Don't you suppose he could be more comfortable at Mrs. Adams' boarding house? I wish the club house was ready—we could put him up there. He will be here for—oh, maybe a couple of weeks or so."

"Why, my dear boy," said Mr. Tolliver, "why don't you stay here with us? We have plenty of room, and it would be a pleasure—"

"Oh, that would be nice," gurgled Ginger. "So convenient. He is going to do a portrait of me, too, Phil, in color, and I am going to give it to you for a present. Including the frame. And you can pick it out yourself and I'll pay for it."

"How nice," said Phil enigmatically.

"I think that would be a very great imposition upon your good nature—entirely unwarranted," said Bard Holloway clumsily.

"Not at all, my dear sir—it will be a pleasure. This is a par—Phil, my darling," he said contritely, "I beg your pardon. I forgot that this is your house I am living in—and no longer a parsonage."

Phil laughed good-naturedly. "It is our house," she said, "and all your invitations hold good here. Any house that harbors you and Ginger is a parsonage and open to all comers. That's all it would take to turn a palace into a parsonage, you and Ginger."

"I agree with my husband, Mr. Holloway, that it will be a joy to have you stay here with us while you are in Red Thrust." And she observed how Ginger's eyes shone thanks.

Ginger stood up. "That's settled," she said cheerfully.

"I beg your pardon," said the artist humbly. "I'm very sorry, Miss Ginger, but I simply can't let you get away with this. They've got evened the wrong impression. I confess I don't see how you worked it so cleverly, but you did. I didn't come here upon commission to do that club house. Miss Ginger doesn't know me at all—"

"But you're going to do the club house," she interrupted boldly.

(To Be Continued)

BUSINESS PREDICTION

Chicago, Jan. 24.—(AP)—Frank S. Cunningham, president of Butler Brothers, wholesalers of general merchandise, said today independent retailers would recover in 1931 some of the ground lost to chain stores in the last several years. A change in the independents' attitude, a greater willingness to battle for business instead of invoking the aid either of legislation or public opinion, was responsible for the improved position of the one-store dealers, he said, and the end of 1931 should see the independent dealer in the ascendancy.

Carpentier and Mrs. Chaplin Robbed

Sh was in the company of Georges Carpentier (left), former French heavyweight title challenger, but that didn't deter four bandits from robbing Mrs. Lita Grey Chaplin (right) of more than \$16,000 in jewelry and cash, according to a story which she told to New York police. Mrs. Chaplin, who is the former wife of Charlie Chaplin, screen comedian, reported that she and Carpentier were whisked away in her own car at the point of revolvers at night after they had come out of the theater where she was appearing in vaudeville.

Evening Herald Pattern

By Annebelle Worthington

The wrapped front movement of this smart plain flat crepe silk dress is particularly kind to mature figures. It has a marvelously slimming effect.

The trimming band of the softly falling rever adds a smart trimming note in contrasting shade. The attractively shaped sleeve cuffs repeat the color of the rever trim.

Style No. 2955 is designed for sizes 36, 38, 40, 42, 44 and 46 inches bust. Again for smart wear a patterned crepe silk with plain blending trim is especially serviceable.

Patterned and plain crepe woolen are also very smart for general day occasions.

Size 36 requires 4 1/2 yards of 39-inch material with 1/2 yard of 27-inch contrasting.

You will see one attractive style after another as you turn over the pages of our new Spring Fashion Book.

Styles for children or the miss, the matron, the stout—and a series of dressmaking articles. It is a book that will save you money.

Be sure to fill in the size of the pattern. Send stamps or coin (coin preferred).

Manchester Herald Pattern Service

2955

For a Herald Pattern of the model illustrated, send 15c in stamps or coin directly to Fashion Bureau, Manchester Evening Herald, Fifth Avenue and 29th Street, New York City.

Price 15 Cents

Name
Size
Address

THIS AND THAT IN FEMININE LORE

All of us like to look different, though wearing the same frock for an indefinite time and the convertible dress is entirely unwarranted, said Bard Holloway clumsily.

"Not at all, my dear sir—it will be a pleasure. This is a par—Phil, my darling," he said contritely, "I beg your pardon. I forgot that this is your house I am living in—and no longer a parsonage."

Phil laughed good-naturedly. "It is our house," she said, "and all your invitations hold good here. Any house that harbors you and Ginger is a parsonage and open to all comers. That's all it would take to turn a palace into a parsonage, you and Ginger."

"I agree with my husband, Mr. Holloway, that it will be a joy to have you stay here with us while you are in Red Thrust." And she observed how Ginger's eyes shone thanks.

Ginger stood up. "That's settled," she said cheerfully.

"I beg your pardon," said the artist humbly. "I'm very sorry, Miss Ginger, but I simply can't let you get away with this. They've got evened the wrong impression. I confess I don't see how you worked it so cleverly, but you did. I didn't come here upon commission to do that club house. Miss Ginger doesn't know me at all—"

"But you're going to do the club house," she interrupted boldly.

A combination of hard cooked eggs and an excellent luncheon or supper dish. The sliced vegetable and sliced hard cooked eggs are arranged layer for layer with white sauce in a buttered baking dish. This is baked in moderate oven until delicately brown on top, about twenty minutes. Serve from baking dish.

Glorified Rice

The recipe for this dessert was sent to me by a friend who says it is so very delicious she would like to make others enjoy it.

2 cups boiled rice
2-3 cups sugar
1/4 teaspoon salt
1 teaspoon vanilla
1 teaspoon lemon extract or lemon juice

2 cups chopped or grated pineapple
1 cup diced marshmallows
1 cup whipped cream

Mix the rice, sugar, salt, vanilla, lemon and pineapple. Chill for one hour. Add the rest of the ingredients, chill and serve in glass cups. This amount will serve 8 persons.

Women love change, whether it is a change of scene, a change of food, furnishings or clothes. There never was a time when we could bring so many changes in fresh fruits and vegetables on the table. When it comes to new furniture, this is the time to take stock and buy a new table, chair or some other useful piece to make our rooms more home-like and livable. Prices are unusually reasonable just now. As for new dresses, the shops are full of bargains, dresses for all occasions and in prices to suit all pocketbooks. A new dress will make a woman look new to herself and that makes everything else more interesting. The best dress values of the whole year are just now to be found in the apparel shops.

Here is a somewhat different apple pie you may like to try some day: Put on a lower crustless apple pie in a shallow pan, and when they will cook down. Bake until tender. Press through a ricer a small cream cheese. Mix this with a cup of sweetened whipped cream

Price of book 10 cents. Price of pattern 15 cents.

Daily Health Service

Hints On How To Keep Well by World Famed Authority

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

Few people realize today that there is more than one kind of sugar. Actually there are many substances which can be used to sweeten foods.

Among the common substances are cane sugar, honey, sirups of various kinds, and the chemical saccharin. Heretofore the administration of the food and drugs act has ruled that sweetening of packaged goods when brought about by any other substance than cane sugar should be indicated on the label.

The vast majority of people are unfortunately exceedingly careless about what they eat. They take for granted that anything sold through a recognized agency is a sound product. It is doubtful if one in every hundred women ever looks at the label on a package, can or bottle of food to see what ingredients it contains.

When such ingredients are especially declared on the label, it is taken for granted that they are probably not as healthful as other ingredients which need not be declared on the label. The result of this action has been to discriminate against cane sugar in favor of beet and cane sugar.

Twenty-five years ago cane sugar was not refined to its present state. Today it is difficult for anyone but an expert to tell the difference between cane sugar and corn sugar. Therefore, the government has ruled that it is no longer necessary to indicate on the label of canned goods which of these two sugars is used for sweetening.

Corn sugar is cheaper than cane sugar and a package of canned goods made with corn sugar should be cheaper eventually than the same material sweetened with cane sugar.

It is the belief of the secretary of the Department of Agriculture that his ruling will cause the use of an increased amount of cane sugar in packaged goods to the extent that anywhere from five to one hundred million bushels of corn will be required for this purpose.

Physiologists and authorities in the field of nutrition are convinced that it is just as healthful to eat cane sugar as to eat corn sugar. There is no public health problem involved. The one fact of importance is that cane sugar is a little less sweet than cane sugar and that one therefore will have to eat a little more of it in order to get the same amount of sweetness.

Here is a rhyme on apples that might stand a chance of winning a prize in W. H. Cowley's apple contest now going on among the grade and high school pupils in town. It is not original, however, and we do not even know the author, but the dish sounds good as well as the rhymes. Try it while all these fruits are so plentiful and reasonable:

Apple Bloom
"An apple a day keeps the doctor away," so runs the saying old. Others have said that "at night they're lead, and in the morning, gold." But it always looked as though, when cooked, one might eat them any time, and try this one, and when you are done, you may like this little rhyme: Core apples, red, and boil 'tis said, until, they are quite done through. Remove with care. Above all beware not to break them, be sure you get the juice to the best of use. Add sugar, one level cup. This is good, you'll find, with some lemon rind. About half a one, grated up. Add one orange, juice. Simmer to reduce until only a little is left. With crushed walnut meat stuff the apples, sweet, with touches light and deft. Cool the juice before, then on apples pour. Like a fluffy summer cloud or baby's dream, served with sweet whipped cream. Any cook may well be proud."

Afghans seem to be coming back into style. When we wrote about the Legion auxiliary knitting afghan for the new veterans' hospital at Newington, one of the younger reporters piped up with the query: "What is an afghan?" We tried to explain for we realized he was too young to have seen one. Consulting Webster on the subject afterwards we found the definite given as "A kind of worsted blanket or wrap." They are excellent for using up odds and ends of bright yarns and may be made in striped or blocked patterns. Almost any shop that specializes in yarns or fancy work will be able to give directions for knitting or crocheting afghans.

For a change from the roasts and stews, have lamb or some of the other chops occasionally, pork or veal. All these are delicious when stuffed, say with stale bread crumbs, minced onion, egg and seasoning. Make gashes in the chops and spread with the mixture, or if the chops are thin fill between them as for sandwiches. Another unusual way is to broil the chops on one side and cover the other side with a thick layer of well seasoned white sauce to which chopped mushrooms, ham and green peppers with a sprinkling of buttered bread crumbs and bake, depending on the thickness of the chops.

GARFIELD MEETS MARCONI
Rome, Jan. 24.—(AP)—Dr. Harry A. Garfield, president of Williams College in Massachusetts was received today by the Italian Royal Academy with a welcoming speech by Guglielmo Marconi, its president.

Senior Marconi praised Dr. Garfield's work in creating the Institute for Politics at Williamstown and explained the scope of the Italian Academy, expressing the hope that it could contribute to the creation of new intellectualities with the United States.

Louis Lumiere, French scientist, is reported to have perfected a metal film on which photographs can be taken.

GLORIFYING YOURSELF

Just as an evening gown should be glamorous, flattering, romantic, so an evening compact should be a thing of beauty.

First of all, of course, you must have the makings to repair your beauty between dances or between acts if you find that your make-up has left you.

This includes rouge, lip-stick, powder, eye-shadow, soluble eye-brow pencil. Your powder likely as not will be quite a different tone from that in your daytime compact, for if you haven't tried out the new green mauve and blue powders for evening wear, don't let another day pass until you do.

Second, your evening compact and lip-stick should be beautiful to look at, an evening color, jeweled, or at least ornamented until it is in a class with the gems you wear.

You do not need to pay a thousand dollars for your evening compact, though I have seen them with precious jewels in them and platinum and ebony until they cost that and then some.

It is taste you need in selecting your evening compact, not millions in the cheapest of stores you can often find just the right color to go with your new evening dress, slippers and bag and you can fill it with your own rouge, powder, and other makings.

Pastel colored evening compacts are quite the vogue and the white compact, with a touch of red or other shade, follows the vogue for the white gown with different colored accessories.

Once you have picked your compact, do not check it with your carriage boots in the cloak room. You should contrive—if you have to make a pocket in the skirt of your frock—to keep your make-up with you. Any of the new evening purses are personable enough to accompany you to the night club table or the ball room floor. And don't let the whole evening go by without repairing the

YOUR CHILDREN

by Olive Roberts Barton
© 1931 BY NEA SERVICE, INC.

We want the children to grow up with open minds. I believe that every parent in America would assent to this if it were put to him, for parents now know that a closed mind filled with prejudices and biases is not only a mill-stone to real progress, but the unhappiest thing in the world.

Yet a microscope on ourselves will reveal most of us packed to the beams with dislikes, hatreds, unchangeable opinions about people and things that make it very difficult for our children.

For children get most of their prejudices at home right from their own parents. It begins with the nursery days. How about that nice little maid we wouldn't take in to look after the baby because she went to a church that we blamed to the world we would have nothing to do with?

That little maid was personally neater, more careful of her behavior, more strictly religious than we were ourselves, made no difference. We disliked what she represented and that settled it.

Babies drink in such phobias with their very milk. Who can tell when our ideas take root in them?—certainly it starts very early.

When Change Comes
I have watched the progress of many young people. I have seen this thing happen over and over: They grow up in an environment of narrow prejudice. Then they go away and become tolerant and friendly toward every kind and variety of race and creed. Why? Because higher intelligence goes hand in hand with freedom of thought and draws no

circles about other people unless those people in themselves are undesirable.

It is not always easy, of course, for parents to dispossess themselves of antagonism concerning other races, other creeds, and even other denominations. This is particularly true in certain localities where a group has made itself obnoxious. Yet it should not include the individual member of the criticized group, and not children. And it also should never include the country from which these people come.

Here in America we are at a disadvantage. One can no more judge the people of other countries as a whole by small bodies of undesirable in this land, any more than the people of Paris, say, can judge all America by a neighborhood of racketeers and rowdies from the United States.

We are so wrong to consider ourselves the annotated. Our nationality, or religion is right for us, but how do we know that other races and other creeds are not just as right? It is on the same side of a question, that man has every moral privilege to his own idea. We must learn tolerance and not set ourselves up to be condemning judges.

Be that as it may, when children form friendships with other clean upright children, I think it better to handle the situation with kindness and care. Some day as life opens up each may seek his own path naturally and comfortably. But to fill children's minds arbitrarily with unfair prejudice is a hampering and unhappy thing. It is a matter for serious thought.

ravages of heat, dancing and bumping into folks.

Keeping make-up perfect is even more important in the evening than in the daytime. For if we must get down to practical reasons, evening is the romantic time, the time when young men find their hearts overflowing and their lips ready to pop the question. Therefore, be canny about this thing called beauty. If you can manage to have it when you come down the stairs to greet your escort before you leave for the party, see to it that you have enough makings along and enough thought for it in your mind to keep it with you until the party is all over and you are home again, getting ready for sleep.

Miss Alice Yerrington of Lebanon called on Tuesday, at the home of her niece, Mrs. Junabel Squier.

The annual installation of officers of Columbia Grange was held Wednesday evening with Charles Adams of Groton as installing officer. He was assisted by Mrs. Adams as Marshal, with two other assistants. The following officers were installed: Master, Frederick C. Williams; Overseer, Philip Isham; Lecturer, Mrs. Elsie Collins; Steward, Frederick Hunt; Asst. Steward, William Macht, Jr.; Chaplain, Mrs. Cora Hutchins; Treasurer, William Wolf; Secretary, Mrs. Alice Hunt; Gate

Keeper, Jasper Woodward; Caretaker, Miss Margaret Hutchins; Pomona, Mrs. Ida Newberry; Lady Asst. Steward, Miss Gladys Rice; Ex. Com., Henry Hutchins. Flora was not installed, as the member elected to fill this office was ill and unable to be present. At the close of the meeting a supper was served in the lower hall, to 59 Grangers representing Columbia, Groton, Hebron and Tunxis Granges.

Miss Edith Mason of the Cooperative Extension Work at Storrs, spoke on "Attractive Arrangement of Living Rooms," illustrated, to a group of women Thursday afternoon at the home of Mrs. Fannie Collins on Chestnut Hill.

Mrs. Comstock of Waterford is the guest of her daughter, Miss Ruth Comstock, teacher of the Center School, at the home of Mr. and Mrs. Richard Arnold.

Many ice houses are being filled with good quality ice.

SET FOR OCEAN HOP

Lisbon, Jan. 24.—(AP)—Postal authorities announced today that airmail routed by the German flying boat DO-X would be accepted up to January 29 for Madeira, Cape Verde, the Canary Islands, Brazil, Cuba, and the United States. The rate is about 9 cents for letters and about 4 cents for postal cards.

Christian-Science, skipper of the plane, is preparing for test flights before the trans-Atlantic voyage.

Manchester, Bristol Win By Impressive Margins

Battalino Is Defeated In Disappointing Bout

Loses Decision To Shea As Crowd Boos Both Men; Champ's Left Eye Completely Closed and Face Cut.

Chicago, Jan. 24.—(AP.)—Jack Kid Berg of London sat tighter than ever on his junior welterweight throne today while Bat Battalino, king of the featherweights, felt his sceptre slipping.

The champions fought in twin feature bouts at the Chicago Stadium last night. Berg, who staked his crown, won a decision over Goldie Heas of Los Angeles after ten furious rounds that had the crowd of 12,896 spectators cheering from start to finish. Battalino, who risked nothing but his reputation, dropped a decision over the same distance to Eddie Shea, pride of Chicago's west side, after a disappointing exhibition.

The Berg-Hess match was as pleasing as the Battalino-Shea match was disappointing. Hess swarmed all over Berg in the first round, battered him with long swinging lefts and right uppercuts and dazed the Briton. Hess reached him again in the third with a long overhand right and followed with another. Both shook the champion. Berg took the fifth by a neat margin, but in the sixth ran into plenty of the Hess attack, getting his round-winning damage in close quarters. Berg took the seventh and ninth rounds although Hess reached him with several looping rights in the milling.

In the tenth he landed several crushing blows to the chin and Hess reeled around the ropes. The bell sounded as Berg was showering Hess with rights and lefts, similar to a rapiddfire gun.

It was Berg's first fight since returning from England. Berg weighed 134 1/2 pounds and Hess 137 1/2.

A bad eye, tightly closed during the final four rounds helped take the steam out of Battalino. Both fought a cautious fight as the crowd booted their efforts, opening up only in spurts. Shea crowded in punches and his most damaging punches landed his most damaging punches. The Associated Press score sheet showed Shea won five rounds and Battalino two with three even. Shea weighed 127 1/2 pounds while Battalino carefully weighed in at 130. Four pounds over the featherweight limit.

Last night's card drew a gate of only \$35,127.

Both Shea and the champion fought such a cautious, mauling fight that it was disappointing to the crowd of 12,896 spectators who began to boo and clap their hands in an endeavor to stir up action as early as half way of the fight. But neither boy responded with any sensational battling, both electing to do their spirited fighting in spurts.

The champion kept Shea off with a long straight left to the face, with Shea letting his attack to the body most of the time. The fight all the way was a repetition of the first round with the sawed-off Shea attacking fighting a cautious defensive battle.

Joe McCluskey will compete in the 3,500 meter race in the Brooklyn College meet in Brooklyn this evening but doesn't anticipate much chance of winning, according to reports received here by one of Joe's friends today.

He will be pitted against such well known stars of the track world as Gus Moore and Leo Lermond. He worked out at the Fordham gym yesterday and negotiated the distance in 11:10 but figures he will have to travel three-quarters of a minute faster to win tonight.

McCluskey hasn't fully recovered from the effects of an attack of the grip which confined him to the college infirmary for several days.

Max Baer, California heavyweight, once was fined \$500 after knocking out his opponent. The California boxing commission thought he hadn't pulled the trick fast enough.

McCLUSKEY TO RUN DESPITE ILLNESS

Joe McCluskey will compete in the 3,500 meter race in the Brooklyn College meet in Brooklyn this evening but doesn't anticipate much chance of winning, according to reports received here by one of Joe's friends today.

He will be pitted against such well known stars of the track world as Gus Moore and Leo Lermond. He worked out at the Fordham gym yesterday and negotiated the distance in 11:10 but figures he will have to travel three-quarters of a minute faster to win tonight.

McCluskey hasn't fully recovered from the effects of an attack of the grip which confined him to the college infirmary for several days.

Max Baer, California heavyweight, once was fined \$500 after knocking out his opponent. The California boxing commission thought he hadn't pulled the trick fast enough.

EXERCISE!
on the
Charter Oak Bowling Alleys
27 Oak Street
The best kept alleys in the state.
BOWLING NOW 2 GAMES FOR 25c
PIN BOYS WANTED!

Last Night's Fights

Chicago—Jack Kid Berg, England, world junior welterweight champion, outpointed Goldie Heas, Los Angeles, ten (Title); Eddie Shea, Chicago, outpointed Bat Battalino, world featherweight champion, Hartford, 10, non-title; Johnny Peters, London, stopped Ernie Peters, Chicago, 8.

Milwaukee—Lou Scozza, Buffalo, stopped Tait Littman, Milwaukee, 10.

Grand Rapids—Mickey Walker, world middleweight champion, stopped Joe Lohman, Toledo, 6, (non-title).

San Francisco—Sammy O'Dell, Akron, Ohio, knocked out Tom Stewart, Portland, Ore., 10.

New York—Ernie Schauf, Boston, outpointed James J. Bradock, Jersey City, 10.

Philadelphia—Lou Lafferty, Philadelphia, knocked out Tommy Mauro, Kansas City, 2.

Hollywood—Don Petrin, New Jersey, outpointed Tom Patrick, Los Angeles, 6.

BOWLING

LOCAL GIRLS WIN

The Charter Oak Girls defeated the Savitt Gem Girls of Hartford at the Wooster alleys last night in two out of three games—but they also won pinfall. This proves that Manchester has a very strong girl team and should give any girl team in the state a good battle. Clara Jackmore was high with high single of 129 and three strings of 340.

The Savitt Gem Girls is considered the best team in the state.

Manchester			
Sherman	92	99	92
Jackmore	110	129	101
Johnson	87	99	82
Taggart	69	106	113
Shubert	103	96	96
461 529 484 1474			

Savitt Gem			
Dixon	115	102	98
Mackie	84	107	85
Johnson	102	84	104
Williams	97	103	104
Frisk	98	91	90
496 487 481 1464			

CRAVAT LEAGUE

No. 2			
Biske	88	86	90
E. Anderson	84	92	93
A. Anderson	107	96	90
Struff	97	83	94
Irwin	93	83	82
Smith	96	83	113
565 533 562			

No. 4			
Hunter	76	111	92
Larder	91	95	90
Tedford	111	93	112
Dwyer	96	94	103
Brennan	89	97	98
Bengston	112	109	105
575 599 600			

No. 1			
Cavagnaro	98	82	85
McCullough	106	93	125
Hanna	82	100	138
Torrance	90	86	94
McKe	91	82	98
Diez	107	97	104
574 540 644			

No. 3			
Saprenzi	88	98	84
Brimley	81	73	89
Bianchard	110	107	86
Holland	90	120	120
Murphy	93	106	109
Kasulki	93	109	100
555 613 598			

AN EVEN BREAK

Conran's Men's bowling team gave Eddie Anderson's New Britain team a real trouncing last night at Conran's but Anderson's girls gave Conran's girls a defeat in return.

Conran hit 396 for high three string while Kebab was right behind him with 384. Kebab had high single for the night with 140—New Britain had two old State Leaguers in their lineup, Foote and Anderson, but they could not seem to get going.

Miss Linn of the victors was the star of the night hitting 107 high single and 304 for high three string in the other match.

Conran's Men			
Rudinsky	118	112	95-325
Magnuson	90	106	123-319
Kathkavick	106	100	114-320
Conran	132	129	135-396
Kebart	130	140	114-384
576 587 581 1744			

New Britain			
Anderson	100	96	97-293
Carey	104	98	109-311
Pethacal	110	95	116-326
Freeman	109	110	107-326
Foote	101	89	114-314
529 498 543 1570			

Conran's Girls			
S. Kelley	98	77	70-245
P. Summerville	82	69	82-233
A. Shea	101	97	83-281
R. Smith	87	69	76-232
M. Strong	81	87	91-259
439 399 402 1280			

New Britain Girls			
W. Drochich	87	74	82-253
V. Jensen	98	95	96-289
C. Jarmer	73	89	78-241
L. Penney	106	89	98-281
E. Linn	105	92	107-304
460 439 460 1378			

Score at end of periods:			
Manchester	6	12	18
Wethersfield	7	12	16
Referee: Pelker.			

Local fans will have the opportunity to see some of the fastest pin topplers in this section in action in the near future. Manager Conran has in the works matches both single and doubles with such men as Gaines, O'Brien, Tronsvik, Gacek and Otto. Both Conran and Kebab are hitting the wood in great style at present.

A Golden Harvest

EAST SIDE FIVE PLAYING TONIGHT

Willamantic Sending Fast Quintet Here To Oppose Local Club.

The East Side Crescents with their talent and is almost certain to give the strong Windham team a hard fought game if not defeat them. The admission will be only a dime and the local team hopes to be able to raise enough to defray expenses.

There is no question but what their basketball ability is far underestimated by the small fee to be charged. It should be a game well worth seeing, especially inasmuch as the visitors are composed chiefly of former Windham High stars. Manchester High plays at Windham next Friday so tonight's game is a sort of a forerunner.

MANCHESTER FRESHMEN DEFEAT WETHERSFIELD

Manchester High school's freshman basketball team added another victory to its fast growing string of triumphs last night when it went over to Wethersfield and won from Wethersfield High 25 to 21 in a red hot battle that fairly sizzled with action from start to finish. Tureck and Johnston led the attack for Manchester while Constock and Bugaldahl were best for the losers. The score was close all the way. The team having a really safe lead at any point.

Manchester Freshmen (25)

P.			
3 Corna, rf	2	0-2	4
1 Smith, rf	0	0-0	0
3 Tureck, lf	4	0-2	8
0 Johnston, c	4	0-0	8
0 Fraibeth, c	0	0-0	0
2 Lupien, rg	0	0-2	2
1 Halberern, rg	0	0-0	0
0 Salmund, lg	0	0-1	0
0 Leone, lg	0	0-0	0
2 Amadeo, lg	1	3-4	4
12 11 3-10 25			

Wethersfield Freshmen (21)

P.			
2 Ashley, rf, c	1	0-0	2
0 Hillman, rf	0	0-0	0
1 Comstock, rf	2	0-0	4
0 Bugaldahl, lf	3	3-6	9
0 Hajoys, c	0	0-0	0
2 Galamora, c	0	1-3	4
0 McCue, rg	2	0-1	4
1 Hungford, lg	0	1-1	1
1 Danier, lg	0	0-1	0
12 8 5-12 21			

Score at end of periods:

Manchester	6	12	18
Wethersfield	7	12	16
Referee: Pelker.			

There would be fewer day dreamers, says the office sage, if there were a way of taxing a man's yearnings.

A New York bootlegger is reported to sample his booze on guinea pigs. This seems like a case for the S. F. C. A.

Town Skating Events For Titles Tuesday

The junior and senior speed skating trials for the skating championship of Manchester, will be run off at Center Springs Pond next Tuesday night at 8 o'clock. All names must be in the hands of Frank Walcott Monday night so that arrangements may be completed for the races.

The distances in the two classes will consist of the 220, 440, and 880 yard dashes and the winners in each race will be eligible for the finals to be held at 2 o'clock of the afternoon of Feb. 1, Carnival Day.

All skaters that have placed in the previous races will be eligible for the final trials. The names of those wishing to enter must be filed by Monday night as this is the last elimination series before the Carnival. Entries can be made by calling the Center Springs station, phone 4508 giving the name, age and the events to be entered.

Trade School Again On The Winning End

Locals Off To Poor Start But Recover Form and Forge Ahead With Spencer Leading Attack.

Grove City won its game with Allegany, 38 to 33. It was a hard fought game before a capacity crowd. George Stavitsky of Manchester did not start for Grove but got into the game for a portion of the first and second halves scoring two foul goals. Junita is the next Grove City opponent and the game will be played next week Wednesday.

Baseball is still quite far off so far as Manchester is concerned but a letter was received by The Herald sports department today from the Cuban House of David which is in search of bookings in this section of the state, especially Manchester.

Hank McCann, one of the star forwards on the Rec Five, is carrying an ankle sprain suffered in a game between the West Side club and St. Stanislaus at Meriden a few nights ago.

The Hartford Times quotes Wardy Waterman as saying "I didn't hit him very hard," in regard to the fight he had with Stan Shinkus of the Knights of Lithuania here last Tuesday. All of which prompts one to wonder what would have happened if he had. For as it was, Stan suffered a fracture of the jaw.

Waterman is getting into the limelight quite a bit this season. His basketball efforts have rewarded him with much praise in the papers but now much comment is being made in out of town papers about his little mixup with Shinkus. It goes without saying that when the Knights and Rec clash again there's going to be a lot of excitement.

Phil Hunt, local junior speed skating champion, is working out faithfully at Center Springs pond preparatory to defending his title against all comers in the near future. Incidentally, Hunt is quite a versatile skater and it's going to take a real good boy to beat him.

Bad weather hurt Stetson University's football receipts this year, so the deficit was made up by giving the St. Louis Browns have scheduled only four games with major league clubs for spring training.

LEGIONNAIRES HOLD PROGRAM OF SPORTS MANCHESTER BEATS

Rockville and Glastonbury Posts Guests of Local Ex-Service Men In Athletic Carnival At Rec.

Manchester's American Legion Post was host to similar representations of ex-service men from Rockville and Glastonbury last night at the school street Recreation center where a program of athletic events was conducted in connection with a social get-together.

About 200 Legionnaires were in attendance and judging from the favorable comment voiced, the only fault to be found is because there probably won't be another affair of the kind until next year. As far as the point scoring goes, Manchester won quite easily winning every event except setback in which Glastonbury was the winner.

Rockville failed to win any of the six events which included bowling, pocket billiards, checkers, volley ball, basketball and setback. Five points were awarded to the winner only because in some events Glastonbury was not represented. East Hartford's post sent word at the last minutes that it would be unable to be represented.

A summary of the sport events in which Director Lewis Lloyd and Frank C. Busch of the Rec gave much assistance, follows:

POINT SUMMARY			
Man. Glas. Rkvl.			
Volley Ball	5	0	0
Bowling	5	0	0
Pool	5	0	0
Checkers	5	0	0
Basketball	5	0	0
Setback	0	5	0
Total	25	5	0

BOWLING

First Match		
Manchester	Total	
Sadler	97	92
Frey	107	77
Bronke	81	120
F. Anderson	107	84
392 373 765		

Total		
Zirhenbach	77	85
Chapman	74	78
Rocco	59	79
Behrendt	98	102
308 335 643		

Second Match

Total		
Manchester	94	83
Sadler	88	86
Stevenson	79	97
Cervini	84	97
F. Anderson	105	101
371 367 738		

Total		
Rockville	151	83
Metcalf	89	95
Bowers	80	69
Dodding	74	81
394 328 722		

POOL TOURNAMENT

Chagnut and Herron, Manchester, won from Lucia and Chevallier, Glastonbury, 50-11.

Lorch and Hartnett, Manchester, won from Taylor and Regan, Rockville, 50-34.

Sonnickson and Edgar, Manchester, won from Shea and Leabo, Rockville, 50-25.

Manchester thereby eliminated all opposition.

Chagnut and Herron beat Lorch and Hartnett in a friendly game 50-44.

CHECKER TOURNAMENT

Maldment, Manchester, won from Bidwell, Glastonbury.

Orlowski, Rockville, won from Irwin, Manchester.

Martin, Rockville, won from Brown, Manchester.

Second Round

Maldment, Manchester, won from Orlowski, Rockville.

Martin, Rockville, drew a bye.

Third Round—Finals

Maldment, Manchester, won from Martin, Rockville.

Volley Ball

Manchester won two straight games from Rockville 2-10 and 15-7. Manchester—Ralph Von Deck, Tucker, Russell, Bronke, Ballester, Rockville—Robert Von Deck, Happeny, Webber, Weir, Dowding.

BASKETBALL

Manchester (42)			
Quish, rf	4	0	8
Stevenson, lf	4	0	8
Ralph Von Deck, c	1	0	2
Ballester, rg	6	0	12
H. Russell, lg	6	0	12
21 0 42			

Rockville (10)

Robert Von Deck, rf	0	0	0
Webber, lf	3	0	6
Weir, c	0	0	0
Held, rg	2	0	4
Dowding, lg	0	0	0
5 0 10			

Referee, Happeny.

SETBACK

Chapman-Lucia, Glastonbury, 4x45 Sloan-Brigham, Rockville, 4x45 Quish-Brown, Manchester, 4x45 Bronke-Tucker, Manchester, 4x41 Xwon by toss of coin.

Locals Beat Middletown 43 To 25 While Bristol Trounces Meriden 38-20

BASKETBALL

How They Stand

W.	L.	P.	Pct.	
Manchester	6	0	12	1.000
Bristol	4	1	5	.800
Middletown	2	4	4	.500
Meriden	2	2	4	.500
W. Hartford	2	4	4	.333
E. Hartford	0	7	0	.000

RESULTS LAST NIGHT

Manchester 43, Middletown 25.
Bristol 38, Meriden 20.

Manchester High (43)

B. F. T.			
Tierney, rf	2	4-5	8
0 Annino, rf	0	0-0	0
2 O'Leary, lf			

THE CLASSIFIED SECTION

BUY AND SELL HERE

Manchester Evening Herald

CLASSIFIED ADVERTISEMENTS

Count six average words to a line. Initials, numbers and abbreviations each count as a word and compound words as two words. Minimum cost is price of three lines.

Line rates per day for transient ads.

Effective March 17, 1927

6 Consecutive Days .. 9 cts 9 cts
1 Day .. 11 cts 11 cts

All orders for irregular insertions will be charged for the one time rate.

Special rates for long term every ads ordered for three or six days and stopped before the third or fifth day will be charged for the actual number of times the ad appeared, charge at the rate earned, but no allowance for return columns be made on six time ads stopped after the fifth day.

No "fill forbids" displays lines not sold.

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

The inadvertent omission of incorrect publication of advertising will be rectified only by cancellation of charge made for the services rendered.

All advertisements must conform to style, copy and typographic 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 convenience of advertisers, but the CASH RATE will be accepted as FULL RATE unless otherwise stated.

Business office on or before the seventh day following the first insertion of each ad otherwise the full CASH RATE will be collected. No responsibility for errors in telephoned ads will be assumed unless their accuracy cannot be guaranteed.

INDEX OF CLASSIFICATIONS

- Births .. 1
- Engagements .. 1
- Deaths .. 1
- Card of Thanks .. 1
- In Memoriam .. 1
- Lost and Found .. 1
- Announcements .. 1
- Personals .. 1
- Automobiles .. 4
- Automobiles for Sale .. 4
- Auto Accessories—Tires .. 4
- Auto Repairing—Painting .. 4
- Auto Schools .. 4
- Auto—Shop by Truck .. 4
- Auto—For Hire .. 4
- Garages—Services .. 4
- Motorcycles—Bicycles .. 4
- Wanted Automobiles .. 4
- Business and Professional Services .. 13
- Business Services Offered .. 13
- Household Services .. 13
- Building—Contracting .. 16
- Florists—Nurseries .. 16
- Funeral Directors .. 16
- Millinery—Dresses .. 16
- Heating—Plumbing—Roofing .. 16
- Insurance .. 16
- Millinery—Dresses .. 16
- Moving—Trucking—Storage .. 20
- Painting—Papering .. 20
- Professional Services .. 20
- Refrigerators .. 20
- Tailoring—Dyeing—Cleaning .. 20
- Specials at the Store .. 20
- Wearing Apparel—Furs .. 20
- Wanted—To Buy .. 20
- Rooms—Board—Hotels—Resorts .. 59
- Rooms Without Board .. 59
- Country Board—Resorts .. 60
- Hotels—Restaurants .. 60
- Wanted—Rooms—Board .. 59
- Real Estate For Rent .. 68
- Business Locations for Rent .. 68
- Suburban for Rent .. 68
- Summer Home for Rent .. 68
- Wanted to Rent .. 68
- Real Estate For Sale .. 68
- Apartment Building for Sale .. 68
- Business Property for Sale .. 70
- Farms and Land for Sale .. 70
- Houses for Sale .. 70
- Lots for Sale .. 70
- Resort Property for Sale .. 70
- Suburban for Sale .. 70
- Real Estate for Exchange .. 70
- Wanted—Real Estate .. 70
- Auction—Legal Notices .. 76

LOST AND FOUND

LOST—FRIDAY AFTERNOON, black pointer puppy, with white spot on breast. Answers to name of Blackie. Finder please dial 4673.

GARAGES—SERVICE—STORAGE

FOR RENT—GARAGE centrally located. Dial 8230. City Cab Company, 53 Purnell Place.

BUSINESS SERVICES OFFERED

Plano Tuning JOHN COCKERHAM 6 Orchard Street Dial 4219

MOVING—TRUCKING—STORAGE

PERRETT & GLENNEY Inc.—Moving, packing and shipping. Daily service to and from New York. 14 trucks at your service. Agents for United Van Service, one of the leading long distance moving companies. Connection in 162 cities. Phone 3063, 8860, 8864.

L. T. WOOD CO.—Furniture and piano moving, modern equipment, experienced help, public storehouse. Phone 4496.

REPAIRING

VACUUM CLEANER: run; 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.

MONEY TO LOAN

MONEY TO LOAN on Mortgages on good Manchester real estate. Robert J. Smith, 1009 Main street.

HELP WANTED—FEMALE

WANTED—GIRL FOR housekeeping, experienced with babies. Apply in person, 39 Stephen street.

HELP WANTED—MALE

SALESMEN WANTED—We need several men to sell highest grade auto and tractor oils, paints, etc., to farming trade on fall 1931 credit, without note, interest or mortgage. Goods shipped on approval with test privilege. Weekly drawing account and full payment at end of month. Apply by letter. A real proposition. F. G. Fogg, Field Mgr., 193 Essex street, Bangor, Maine.

POSITIONS—ABOARD OCEAN LINERS

China, Japan, No experience. Self-addressed envelope will bring list. E. Arculus, Mt. Vernon, New York.

CHANCE OF LIFETIME—Reliable ambitious man to establish local business. We finance you. Experience unnecessary. Make \$8.00-\$12.00 day. Full or part time. McNeess Co., Div. C-563, Freeport, Ill.

IF YOU WANT A wonderful opportunity to make \$15 profit a day and get a new Ford Sedan besides, send me your name immediately. No experience necessary. Particulars free. Albert Mills, 7034 Monmouth, Cincinnati, O.

LIVE STOCK—VEHICLES

FOR SALE—FIVE JERSEY and Guernsey family cows, accredited; also Wyandotte breeding cockerels. C. W. Johnson, Wapping, telephone Rosehall 11-12.

POULTRY AND SUPPLIES

FOR SALE—FIVE PARTRIDGE Rock hens and five Rhode Island White and rooster. 48 Grandview street, off Porter.

FUEL AND FEED

SPECIAL—50 CORDS OF seasoned birch wood \$4.00 load, good measure; also hard wood \$6.00 per load. Thomas Wilson, Phone 8581 or Rosedale 37-4.

HARD WOOD, STOVE length \$5 a load. Special chunks for furnace or fire place \$6. Hardwood slabs \$4. F. O. Giesecke, telephone Rosedale 36-12.

FUEL AND FEED

FOR SALE—HARD WOOD \$6 load or slabs \$5; also light trucking done. V. Firpo, 116 Wells street. Dial 6148.

HARD WOOD \$5 LOAD, contains chunks for furnace, slabs \$5, special chunks \$6. Chas. Falmer, telephone 6273.

FOR SALE—HARDWOOD and slabs, Hardwood \$9.00 per cord; slabs \$8.00 per cord. Satisfaction guaranteed. Lathrop Brothers, Tel. 3149. Prompt delivery.

FOR SALE—HARD WOOD and hard wood slabs sawed stove length and under cover. Cash price for hard wood \$6.00 per load, slabs \$5.00. L. T. Wood Co.

HOUSEHOLD GOODS

WANTED YOU TO KNOW E. Benson is with Montgomery Ward & Company and will be pleased to welcome his many friends to the furniture department. Come in and look us over. Your credit is good at Ward's.

REMNANTS OF carpets 6x9. \$8.00 apiece. Watkins Furniture Exchange.

FOR SALE—SPECIAL RANGE burner. Oil for all makes of burners at 9 1/2c per gallon. Prompt delivery. Greze-Johnson Company, 1 Purnell Place. Phone 7167.

WANTED—TO BUY

WANTED TO BUY second hand furniture, ranges, and stoves. James H. Hopkins, 81 West Main street. Telephone Rockville 17-2.

ROOMS WITHOUT BOARD

FOR RENT—HEATED furnished rooms. Three dollars week. Mrs. Roberts, Chapel street.

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.

FOR RENT—HEATED ROOMS centrally located. Dial 3129.

FOR RENT—DESIRABLE room for gentlemen; large and sunny. Inquire at 31 Laurel street or dial 3041.

FOR RENT—TO ONE OR TWO gentlemen, large, well lighted and heated centrally located room. Dial 6744.

APARTMENTS—FLATS—TENEMENTS

WOULD LIKE to get in touch with clerk, office girl or teacher, who would like to share an apartment. Address Apartment, in care of Herald.

FOR RENT—SEVEN ROOM tenement at 67 Cambridge street, all modern improvements, garage. Call 6018.

FOR RENT—FOUR ROOM tenement on Birch street. The Manchester Trust Company.

FOR RENT—A ROOM FLAT, all improvements, garage. Apply 8 Keeney street.

FOR RENT—FEB. 1ST. Five room upper flat in two-family house. Heat furnished. Inquire William Hunniford, 441 Center street. Dial 4274.

FOR RENT—3 ROOM suite in the new Johnson Block, Main street. All modern improvements including heat. Apply Aaron Johnson, Tel. 3726 or janitor 7635.

FOR RENT—MODERN 5 room flat, first floor on Lilley street, garage, near Center. Inquire 21 Elro street.

FOR RENT—FOUR ROOM flat upstairs \$22, garage, 5 Ridgewood street, ready February 1st. Inquire 178 Parker street or telephone 5623.

FOR RENT—4 ROOM tenement, all improvements, garage if desired. Apply 95 Foster street. Tel. 5230.

6 ROOM TENEMENT, 26 Walker street, all improvements, garage, good location, rent reasonable. Inquire 30 Walker. Geo. Murdock.

FOR RENT—SEVERAL FIRST class rents. Apply Edward J. Holl, 865 Main street. Telephone 4642.

APARTMENTS—FLATS—TENEMENTS

FOR RENT—61 SUMMER street, five room flat, recently renovated, rent reasonable. Apply Manchester Realty Company, 923 Main street, telephone 4412.

BEAUTIFUL PLACE for couple, all newly redecorated 4 rooms, with bath, lights, white sink; also garage, all for \$20, free shades. Call nights or phone 7505, 91 South Main street.

WANTED TO RENT

WANTED—3 OR 4 room tenement, with all modern improvements. Call 8615 evenings.

HOUSES FOR SALE

FOR SALE—10 ROOM house, on Spruce street, with all improvements, large lot. Telephone 6952.

168 Benton street, five room bungalow, steam heat, garage, all improvements, easy terms; also new 6 room house. Telephone 8713.

RENAISSANCE BEAT

Westfield, Jan. 24.—Unable to keep pace with the flashy Renaissance basketball team, colored champions of the world, the Springfield visitations were handed a 43 to 23 defeat here last night. A crowd of 800 was treated to some of the cleverest basketball ever witnessed in this city.

From start to finish the Negro hoopmen found little opposition in the visitations and scored at the best end of a 24 to 8 score. Satch led the colored team's attack with 14 markers, and was closely followed by Ricks with 13. Marchink and Fitzgerald did what little outstanding work there was to be done for the visitations.

The summary:

Renaissance (43) F. T. Satch, rf .. 14

Ricks, cf .. 13

Cooper, c .. 4

Jenkins, lg .. 2

Stocum, rg .. 0

Visitations (23) F. T. Marchink, rg .. 3

Nader, lg .. 1

Fitzgerald, lg .. 0

Conway, c .. 0

Fitzgerald, rf .. 2

Burns, cf .. 1

Jachym, cf .. 2

Shea, lf .. 0

Score at half time, Renaissance 24, Visitations 8. Referee, Sullivan; umpire, Shastany. Time, 20-minute periods.

NO WRESTLING CHAMP

Chicago, Jan. 24.—(AP)—The National Boxing Association does not recognize any champion in the field of wrestling. General John V. Clinlin, president of the organization, said today.

General Clinlin's statement was made after information that Jim Lomas had been circulating a phantomatic copy of a reproduction of a letter written by Stanley Saacs, while acting as head of the N. B. A. in 1930, purporting to endorse Lomas as the National Boxing Association heavyweight titleholder.

"The National Boxing Association in annual convention at Omaha in October, 1930, eliminated wrestling from its scope of control," General Clinlin said, "and therefore the N. B. A. repudiates any and all documents or statements that purport to inform the public that it supports any individual group of wrestlers."

SCHAAF WINS

New York, Jan. 24.—(AP)—Whatever the odds, boxing in Madison Square Garden is experiencing the leanest of seasons in its history.

A slim crowd of 6,000 watched Ernie Schaaf, burly Boston heavyweight outpoint Jimmy Braddock in a slow but not unimpressive fight last night, and brought the unofficial average attendance for the last five Garden boxing shows to the extremely low level of 7500.

HOOKS AND SLIDES

IN BEHALF OF DER SCHLAGER

The boys have upraised their voices in chorus since the signing of the articles for a mess between Max Schmeling, the current heavyweight champion by foul (outside New York), and Willie Stribling, the staccato aviator-acrobat-assassin.

Judging by the tenor and basis of the remarks, Der Schlager is to be knocked flatter than the war knocked German marks by the Georgian. Strib will wind up and let one go from the floor and they will be licking up pieces of Lieberkranz around the ring far into the night. Also we hear that the clumsy Teuton lout couldn't hit Strib with an armful of stepladders.

Hold On, There!

It is barely possible that the boys who are picking Strib to beat the German without getting his hair mussed are taking too much off the Sharkey-Schmeling affair in which Der Schlager looked very, very bad and not giving sufficient consideration to Max's other fights in this country in which he took a lacing and a few rounds and then started coming along to win.

In behalf of the German, go back to his Risiko fight. Maxie scored a knockout in the first round, but he took a punching that round just the same. In the second round Schmeling was hit several times, but kept fighting without complaint.

Schmeling was given an edge in the third round by reason of cleaner, harder hitting than Risiko was putting up. Risiko, however, took the lead in the fourth and fifth rounds in which he took a time which he took to trade swings to the chin.

Risiko carried the fifth and sixth, also, forcing the German to break ground with body jolts. They slugged in the seventh, Risiko driving Maxie to a corner and sending a Maxie's knees to bend.

Schmeling, stung into a daze, came right back and floored Risiko with a terrific right to the chin. In the eighth Schmeling again crashed the right to Risiko's chin and choked him to a nine count.

Arvid Seaburg held the ring in this monthly meeting. Plans are under way for Troop 8 to present a three-act play to the Community club on the evening of February 6 under the direction of Miss Spring. The troop committee is planning a Father and Son banquet for Troop 8 in conjunction with anniversary week of scouting, February 8 to 14. There are now 26 Scouts enrolled in Troop 8 with a scoutmaster and two assistant leaders. Tests were passed in scout-pace, signaling, first aid and safety.

COWBOY CHAMPION

Salisbury, Calif., Jan. 24.—(AP)—In his mother's front yard, Clay Carr learned the tricks of cow punching which yesterday brought him the title of world champion all-around cowboy. To Carr this was the greatest honor life had to offer.

Carr piled up nearly twice as many points as his closest opponent in the last round-up season to win the annual competition of the Rodeo Association of America.

"The front yard" is the little six-acre cattle ranch of Mrs. George Carr in the hills around Three Rivers, 25 miles east of Salsilla. There Clay was born 21 years ago and there he went to school—on his mother's knee when he was too young for the saddle and later with the men who rode the range. His playmate was his brother, Casey, three years his junior, whose ambition is to do as well as Clay has done.

Three years ago Clay tired of the monotony of punching cows for his mother. He borrowed a horse—he couldn't afford one of his own—and entered the Visalia Rodeo. He took second place in every event he entered.

Now he has his own string of horses. His favorite mount, a small brown stallion, is his almost inseparable companion. When Clay chooses to ride in his newly acquired automobile, the stallion follows in a trailer.

TRIPLE TIE EXISTS IN BILLIARD LOOP

Chicago, Jan. 24.—(AP)—Three challengers were deeded for first place while the defending champion, Johnny Layton of Sedalia, Ohio, pressed close behind as the struggle for the world three cushion billiard crown entered the fourth round today.

Two Chicagoans, Allen Hall and Arthur Thurnblad, and the veteran Otto Reisel of Philadelphia, champion in 1927, were the pacemakers. Layton back with a record-breaking game after a setback in his first start made a night ago rested in fourth place with two victories and one defeat. The other four challengers appeared definitely out of the championship running.

In capturing his second straight game last night Layton crushed Dave Jacobs of St. Louis, 50 to 3. Thurnblad won his third game yesterday, 50 to 45, from Charles Jordan of Los Angeles. Reisel also won his third game, an equally close match from Tiff Denton of Kansas City, 50 to 42. Hall was idle yesterday.

Reisel against Jordan, Thurnblad against Scoville and Layton against Denton was the lineup today and tonight.

SCOUT NEWS

The second lesson of the Scoutmaster's training course was held Thursday evening with 12 members present. Arthur Adams, assistant Scout executive, took charge of the meeting with Dr. Cedric Eupol, scoutmaster of Troop 13 of Hartford, the speaker on patrol methods and organization. After closing exercises with taps and scoutcraft, Scoutmaster David McComb served coffee. The next meeting of the training course will be held on Jan. 29th at 7:30 at the Center church.

Troop 8 held its regular meeting with 21 Scouts present and two new tenderfoot scouts. Troop Committeeman W. H. Cowles assisted in test work in first aid. Later Committeeman Walter Buckley and Arvid Seaburg held their regular monthly meeting. Plans are under way for Troop 8 to present a three-act play to the Community club on the evening of February 6 under the direction of Miss Spring. The troop committee is planning a Father and Son banquet for Troop 8 in conjunction with anniversary week of scouting, February 8 to 14. There are now 26 Scouts enrolled in Troop 8 with a scoutmaster and two assistant leaders. Tests were passed in scout-pace, signaling, first aid and safety.

SKING IN SALISBURY

Salisbury, Conn., Jan. 24.—(AP)—Ski racers and jumpers of the East, among them several champions and former champions, gathered here today for the opening of the two day preliminary try-outs for the United States Olympic ski team. The tryout which were open to the 18 kilometer cross country race, the only event scheduled for today, were being held in conjunction with the fifth annual Connecticut champion ski meet. Nineteen contestants were entered in the cross country race including Magnus Satre, of the Salisbury Club, present National champion and holder of the Beck Trophy. He is also entered in the class A division in the ski jumping which will be held tomorrow.

Delaware prison officials who ordered five convicts flogged apparently had their own ideas as to how to put prisoners in stripes.

JUDGE JOHNSON WANTS ASSISTANT TO DONAHUE

Hartford, Jan. 23.—(AP)—The increase in number of athletic events which require direct supervision by the state athletic commission, is the urge behind the movement to have an assistant commissioner provided for in the law as outlined in a bill sent to the legislature yesterday. As it is sponsored by Raymond A. Johnson of Manchester, House Leader, it is expected the innovation will receive serious attention. The forecast was that it would be adopted.

The athletic sports has always brought a number of candidates for places on the athletic commission to the front although the law at first only provided for a commissioner and later was amended to provide a deputy. The former is Thomas E. Donahue and the latter Joseph H. Lawlor of Waterbury. For assistant Harry Leavitt, a state officer and for years chauffeur for the governor, has been mentioned for the post.

HEBRON

Mrs. W. B. Hills of New York City, who has been the guest of her sister-in-law, Mrs. Helen White, for a few days, has gone to East Hampton where she and Dr. Hills, her husband, will be guests for a short time of Mr. and Mrs. Harlan G. Hills before returning to their home in New York.

Robert Lyman, who had the misfortune to cut his foot quite badly recently while chopping cord wood, is improving and expects to go to work again soon. Dr. Pendleton of Colchester sewed up the cut which was about two and a half inches long.

News of the sudden death of Mrs. Annie (Horton) Post, wife of Frank R. Post, and a life long resident of Hebron brought grief to her many friends here and elsewhere. Mrs. Post was nearly 78 years of age, and her death was a great loss to a family for quite a number of years. However, she had seemed somewhat improved for the last day or two since her illness with grip and had been up and about the day before her death, which occurred in the early morning of Thursday, Jan. 22. Mr. Post, her husband, who was early in his sleep, Mrs. Post was the daughter of the late William H. Horton and his wife, Clarinda Welles Horton, and was also related to the Trumbull family of Revolutionary fame. Besides her husband she leaves three step-children, F. Elton Post of Hebron, Mrs. Charles Warner of Suffield, (formerly Miss Clara Post of Hebron) and Mrs. Ernest Bazine, formerly Miss Myra Post of this place. She also leaves several nephews, Edmund Horton of Hebron, Daniel G. Horton of New Haven, William Horton of Hackensack, N. J., and several great nephews and nieces. One niece, Miss Olive Smith, lives in Hartford. Mrs. Post was for many years, in fact, all her lifetime, a member of St. Peter's Episcopal church, and was an active church worker as long as her health permitted. Funeral services take place at St. Peter's church Sunday at 2 p. m., the Rev. Frederick Williams, rector of St. Paul's church, Willimantic officiating.

Mrs. Marietta Horton, who is the guest of her son, Daniel G. Horton, in New Haven, spent a day and night at St. Peter's church Sunday at 2 p. m., the Rev. Frederick Williams, rector of St. Paul's church, Willimantic officiating.

Mrs. Mary E. Mitchell entertained the women's bridge club at her home Wednesday evening. As the weather was so cold and the walking so bad the attendance was not as large as usual. Mrs. Mitchell carried off the honors of the evening, having the highest score. Miss Susan Pendleton coming second. The members present were treated to home made fudge.

Mrs. Anne C. Gilbert, regent of the Colonial History Chapter, Chapter D. A. R., her sister Miss Susan Pendleton, and others, attended the National Defense Luncheon served at Hotel Bond Thursday noon. Among the speakers was Mrs. Finley J. Shepard, the former Helen Galt, who spoke vigorously on the needs of our country.

Mrs. Howard O. Thompson has returned from a visit of several days with her sister, Mrs. Raymond Caulfield in Hartford.

Among local people who attended the annual banquet of the Connecticut Poultry Association at Hotel Bond, Tuesday evening, were Mr. and Mrs. Edward A. Smith and several from Gilead who are interested in poultry raising. Miss Charissa Lord who is employed at Connecticut State Agricultural College was also present.

At the weekly meeting of the Bible class taught by the Rev. John W. Deeter, an interesting study of the parables of Christ was taken up. This study will be continued during later meetings of the class.

The annual parish meeting of St. Peter's church was adjourned from Saturday, Jan. 24 to a later date, on account of the death of Mrs. Frank R. Post. Mr. Post is clerk of the church and for many years was a singer in the church choir.

DID YOU KNOW THAT—

Nine Metropolitan opera singers were laid up with influenza recently and the witty headline writer captioned the story: "Songbirds Have Flu."

Cheese champions, according to Capablanca, are always those who begin the game young. There are bound to be good openings for a bright young man.

Congress is reported to be studying a way to make paper money last longer. It's a funny thing, but most of us have been working on the same problem for some time now.

SPORT PLANTS

ALAN GOULD ASSOCIATED PRESS SPORTS EDITOR

Consider the case of the College of Puget Sound, at Tacoma, Washington.

Columns have been spilled on the subject of commercialism and over-emphasis in football, the menace of the gate receipts, the million-dollar athletic budget and the ballyhoo.

At the College of Puget Sound, the student manager reports that football showed a net LOSS of \$2,000, whereas debating and dramatics, among other undergraduate activities, produced profits, last year.

Had football broken even, it might be said that affairs had reached the ideal state of proportion in the collegiate organization. Education might, in fact, have been a great example. However, at the College of Puget Sound there is no enthusiasm whatever.

Nelson R. Hong, in the Tacoma News Tribune, writes:

"Logger gridders played to little more than empty seats in Tacoma. Lack of color in the reason football fans did not turn out in larger numbers. With this disastrous financial season behind it the College of Puget Sound should be more anxious than ever to do something to put football on a self-supporting basis if not a paying basis.

"By employing a coach of personality and color . . . the College of Puget Sound can take the most effective step to rout Old Man Financial Difficulty."

As the boys in Enid, Okla., and elsewhere have hastened to point out to us, Eddie Morgan, the Cleveland

SENSE AND NONSENSE

Here's To The Girl
Here's to the girl with eyes of blue,
Whose heart is kind and love is true;

A colored woman consulted the village lawyer.
Colored Woman—Ah wants to divorce mah husband.

Old Uncle Ephraim Muses: "At de end ob de day every man knows whether or not he has done a fair day's work."

A Negro charged with stealing a watch had been arraigned before the court. The judge was not convinced that he was guilty and said:
Judge—You are acquitted, Sam.

Parson Johning preaching on Marriage said:
"Marriage am an institution.
"Marriage am love,
"Love am blind.

Old Uncle Lo Says: "De reason de young folks am not gwine to do devil is dat dey have already run by him."

A colored man with a donkey for sale, hearing that a white farmer living near by, wanted to buy one, sent the farmer the following, written on a postal card:
"Mr. Boley:
"Ef yo' is lookin' fo' a good Donkey, don't forget me."

Wife—John, you think more of that old radio than you do of me.
Her Husband—Well, dear, I get less interference from it.

When you look at the kind of a husband she has, you wonder whether or the woman's well-known intuition.

FLAPPER FANNY SAYS:

Life for a bride is often just new-naw.

tion was on a strike or just loafing on the job when she annexed him.

Colored Prisoner—Jedge, Ah don't know what to do.
Judge—Why, Rastus, how's that?
Prisoner—Ah swore to tell de truth.

Prisoner—Well?
Prisoner—But every time Ah tries to tell it some lawyer objects.

Mr. Howard—Mose, doesn't that mule ever kick you?
Mose—No, sah, white folks, he hain't yet, but he often kicks de place where Ah recently wuz.

Old Uncle Emp Muses: "When it rains it pours;—ef de roof leaks, an' mos' of 'em do."

Rastus—(after a narrow escape at a railroad crossing)—Whaffo' yo' blow yo' horn? Dat ain't gwine to do yo' no good.

Those who wish to solve the farmers' problems should consult the farmers' a little more.

It isn't what the surgeon takes out of your body, it's what he takes out of your pocket that hurts most.

It used to be wine, women and radio; but now its rum, rackets and radio.

foxy phann

IT'S NEVER TOO LATE TO MEND—NOR FOR A WOMAN TO KEEP AN APPOINTMENT

LOTTA HOKUM
I'LL DO IT FIRST THING IN THE MORNING!
THANKS TO E. H. CRAGTREE, RICHMOND, VA.

Sticker Solution

The motorist picked the signpost out of the ditch and placed it in such a position that the proper arm pointed toward the town he had just come from. Then, of course, the other arms were correctly pointed.

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE)

Poor Clowny sure was frightened now. He shouted loudly. "Tell me how that pesky duck jumped to the street. It's my fault, I'll just bet. But I am feeling right in trim and I can run till I catch him. Say! If you Tines want to see a thrilling chase, get set!"

(The Tinymites ride down the Betsboka river in the next story.)

SKIPPY

Toonerville Folks

WASHINGTON TUBBS II

The Gamble of Life

By Crane

By Blosser

FRECKLES AND HIS FRIENDS

A Big Hit!

By Small

SALESMAN SAM

And Don't Forget, Sam!

By Small

MODERN DANCING
Saturday, Jan 24, 8 P. M.

Given by
Manchester Green Community Club
At
Manchester Green School
Bill Waddell's Orchestra
Admission 50 cents.

DANCE TONIGHT
AT TURN HALL
GOOD ORCHESTRA
Gentlemen, 50c. Ladies, 35c.

MODERN DANCE
JACK-O-LANTERN
BALLROOM, Bolton Notch
TONIGHT
JOE RAPP'S ORCHESTRA
Free Transportation One Way
Bus Leaves the Center 8:30 P. M.

ABOUT TOWN

Group No. 4 of the Memorial Hospital Linen auxiliary will meet in sew Monday afternoon at Center church house.

The Woman's auxiliary of St. Mary's church will hold a food sale at Hale's store this afternoon beginning at 2 o'clock.

All members of Washington L. O. L. No. 117 degree team and the installing officers are requested to meet tomorrow afternoon at 2 o'clock for rehearsal.

An entertainment will be given this evening at 9 o'clock at the poultry show now going on at the State Armory. Phyllis Barrett will play cornet solos, and Corwin Grant, tenor, will sing. Miss Bertha Lapp will be the pianist.

Mark Holmes will be in charge of the public whist and social Monday evening at the Manchester Community club. It is planned to follow the games with refreshments and dancing.

The Order of Rainbow will install its new officers Monday evening at 7:30 at the Masonic Temple. The ceremonial will be in charge of Mrs. Maud Howe, past mother advisor of the Meriden Assembly, and three of the past worthy advisors of that assembly. It will be a semi-public installation and parents of the girls may attend whether or not they are members of the Eastern Star or other Masonic lodges. Refreshments and a social time will follow the meeting. Doris Mohr is chairman of the committee on refreshments.

St. Margaret's Circle, Daughters of Isabella will hold its regular meeting Tuesday evening at 7:30 at the K. of C. clubrooms. The business will be followed by a whist and bridge. Miss Florence Fitzgerald, chairman, will be assisted by Miss Helen Griffin, Miss May Barrett, Mrs. Margaret Miner and Mrs. Margaret Shea. Members and friends will be welcome.

The regular monthly meeting of Dilworth-Cornell Post, 102, of the American Legion, will be held at the State Armory, Monday evening, at 8:15 o'clock. A good attendance is requested as a matter of importance, namely, the sentiment of the Post in regards to the cashing of whole or part of the Adjusted Service Compensation Certificates will be discussed.

The usual crowd attended the weekly whist-dance at the City View dance hall last night. First prizes were won by Mrs. Bernice Maynard and Carl Wiganowski; second by Edith Judd and Jack Riskey and consolation, Mrs. Florence Chapman and Peter Baldwin. Sandwiches, home made cake and coffee were served and dancing followed. Walter Joyner played the violin and Otto Neubauer the piano.

Michael Pisani of Pine street and his daughter, Florida, are passengers on the S. S. Augustus, bound for Italy. They will visit relatives and friends in Naples and in the Province of Salerno. Later they will visit Spain, the birthplace of Mr. Pisani's mother who died recently. Florida, who will soon be thirteen, plans to take up the study of music while in Italy.

Winners at the Manchester Green Community club's whist last evening were the following: Miss Nona Pearson and John Wood, first; Mrs. Roy Roberts and Fred Trowbridge, second; consolation, Mrs. Jack Stevenson and Robert Southergill. Sandwiches, coffee and home made cake were served and dancing followed.

"Perfectly satisfied," is the answer of our oil customers. The Manchester Lumber Co. Phone 5145. Coal and fuel oil.—Adv.

Week-end chocolate special! 1 pound delicious chocolates at 59c and an extra pound at 1c. Princess Candy Shop.—Adv.

BASKETBALL AND DANCE
School Street Rec
Tuesday, January 27
REC FIVE
vs.
NEW HAVEN ATLAS
One of Connecticut's Outstanding Professional Clubs.
Good Preliminary Game.
Two Hours of Dancing.
Admission 50 cents

VESPER SERVICE
South Methodist Church
Sunday, Jan. 25, 4:30 P. M.

Organ Recital
All-English Program.
Chorus of 35 Voices
CARL MCKINLEY,
Organist and Director.
Public Cordially Invited

CARD SOCIAL
TUESDAY, JANUARY 27, 8 P. M.
HOSE HOUSE, Main-Hillard Sts.
Door Prize and Prizes in Bridge and Whist.
American Legion Auxiliary.
Refreshments. 35 Cents.

Nutmeg Forest, No. 116, Tall Cedars of Lebanon, will hold a regular meeting Monday evening at the Masonic Temple at 7:30 o'clock.

Miss Florence Walker and Miss Nellie Naven will leave tomorrow for a week's stay at Atlantic City.

The Beethoven Glee club will hold a special rehearsal at the Swedish Lutheran church at 2 o'clock tomorrow afternoon.

The meeting of the Democratic women's committee, postponed last Monday on account of the weather, will take place Monday afternoon at 2 o'clock at the home of Mrs. Annie Gleason of 249 Main street.

The Manchester Cage Bird Fanciers will meet at the School street Rec, room 5, at 8:30 o'clock Monday morning.

Miss Shirley Wright of Delmont street, celebrated her sixth birthday with a party yesterday, to which she invited seven of her playmates. Dancing and games were enjoyed and refreshments, including a birthday cake, were served. Shirley received a number of lovely gifts. Those present were: Jean and Judith Handley, Jeanette Dean, Barbara Scofield, Eleanor Weir, Charles and Shepard Norton.

The management of the Manchester Poultry show at the State Armory announces three prizes for tonight, the last night of the show. The first prize will be a Cheney silk dress pattern, the second a sum of money and the third a bag of chicken feed. On previous nights of the show two attendance prizes have been given.

The fourth cooking lesson in the series Mrs. Arra Sutton Mixer is now giving at the Manchester Community club will be on the subject of "When Company Comes." She will prepare and tell about various dishes for use in entertaining. These cooking lessons take place every Tuesday afternoon at 2 o'clock at the Manchester Community clubhouse, 79 North Main street.

Chief Edward Coleman of the Manchester fire department who has been confined to his home with the grip, this morning was able to sit up. The duties of the chief have devolved on William McConigal, first assistant chief.

Thursday and Saturday were busy days at the Manchester Memorial hospital. There were seven admissions on Thursday and eight on Friday.

ANNOUNCE PROGRAM FOR JUNIOR PROM

Sam Carroll's Collegians To Play For Annual High School Dance—12 Numbers.

A dance program of twelve numbers, consisting of nine fox trots and three waltzes, has been arranged for the Junior Prom of Manchester High school, to be held two weeks from tonight, February 7, in the high school auditorium, it was announced today by Leonard Bjork, man and Roger Cheney, in charge of music arrangements. Sam Carroll's Collegians of West Hartford, an orchestra of eight pieces, has been engaged to play and will give a short concert before the grand march starts at 9 o'clock, to the tune of "Strike Up the Band."

At 8:15 o'clock those attending will meet the patrons and patronesses, after which the Collegians will play "The Fantasia Orientale," "The Three Guitars," and "Echoes of Ireland." The Grand March will be led by Leonard Bjork, president of the junior class, and his partner.

Each dance will consist of the usual three numbers with six dances before intermission. The complete program is as follows:

Grand March
"Strike Up the Band"
1. Fox trot—Little Things in Life.
2. Fox trot—You're Driving Me Crazy.
3. Fox trot—If I Could Be With You.
4. Waltz—When the Organ Played at Twilight.
5. Fox trot—St. Louis Blues.
6. Fox trot—Blue Again.
Intermission
7. Fox trot—Bye Bye Blues.
8. Waltz—Moonlight on the Colorado.
9. Fox trot—I'm Cryin' Myself to Sleep.
10. Fox trot—Three Little Words.
11. Fox trot—You're the One I Care For.
12. Waltz—When Your Hair Has Turned to Silver.

TINZ-NEUBAUER

Miss Susanna Neubauer of 65 Prospect street, daughter of Mr. and Mrs. John Neubauer of Austria, will be married this afternoon at 2:30 to Michael Tinz, son of Mrs. Michael Tinz, also of Austria. The ceremony will be performed at the Concordia Lutheran church on Winchester street by the pastor, Rev. H. O. Weber. The bride will be attended by Miss Catherine Adams as maid of honor. The best man will be Michael Sakerick, a friend of the bridegroom.

The bride will wear a gown of white chiffon and lace, with veil of tulle falling from a cap of lace and orange blossoms. She will carry a shower bouquet of bridal roses and lilies of the valley. The maid of honor will be attired in Nile green chiffon, with rhinestone headband. Her arm bouquet will be of tea roses and sweet peas.

A dinner and reception for the bridal party and close friends will follow the ceremony, and will be held at the newly furnished home of the bride and bridegroom at 187 Oak street.

The bride has been a member of the household of Edward Ballsteeper for the past seven years. The bridegroom is employed by Cheney Brothers.

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 5680

Who Pays?

When your property burns—
When you have an accident—
When your car injures a person—
When your car collides with another object—
When your car is burned or stolen—

ARE YOU PROTECTED?
If you can't answer "yes" you should call

JOHN H. LAPPEN
INSURANCE SERVICE
19 Lilac Street Phone 7021
"If It's Insurance, Lappen Can Handle It."

AT PERO'S

Sweet Cider
Just made and sweet as honey. At this time of the year it is just delicious.

Apples
All size baskets. Baldwin, McIntosh and Red Delicious varieties.

Green Mountain Potatoes
Good size at \$1.25 per bushel.

PERO ORCHARDS
276 Oakland Street
Tel. 6384 Manchester, Conn.

AT PERO'S

Sweet Cider
Just made and sweet as honey. At this time of the year it is just delicious.

Apples
All size baskets. Baldwin, McIntosh and Red Delicious varieties.

Green Mountain Potatoes
Good size at \$1.25 per bushel.

PERO ORCHARDS
276 Oakland Street
Tel. 6384 Manchester, Conn.

AT PERO'S

Sweet Cider
Just made and sweet as honey. At this time of the year it is just delicious.

Apples
All size baskets. Baldwin, McIntosh and Red Delicious varieties.

Green Mountain Potatoes
Good size at \$1.25 per bushel.

PERO ORCHARDS
276 Oakland Street
Tel. 6384 Manchester, Conn.

RELIEF WORK JOBS PROVE PROFITABLE

Road Improvement Going Ahead Well and Cost Said To Be Below Normal.

The public works jobs set on foot by the town of Manchester as unemployment relief measures are going ahead despite the harshness of the weather conditions.

Seven hundred feet of the fill on Hartford Road between Bidwell street and the Stone bridge have been completed. The fill has been extended into the meadows for thirty feet and work is now under way on the north side. The roadway is being widened and the bridge, built in 1904 and inadequate to carry so wide a roadway, will probably be widened later in the year.

Otherwise Jobless

About thirty Manchester men who would otherwise be jobless are employed on this particular piece of construction. The trucks used are all locally owned and the gravel used is obtained without cost from nearby pits. It is said in official quarters that the cost of the work will be less than if it had been done in the ordinary course of events under contract.

The work on Middle Turnpike West, also part of the unemployment relief activity, is well along. The pronounced hill about half way between Adams Street and Love Lane Junction is being cut down and the dirt is being used to fill the low lying section of the road east of Adams street and near the Hilliard ponds. On this job also the workers are almost entirely extra hands from the unemployed list.

The regular outside Street Department force is kept busy sanding streets and sidewalks, opening gutters and drains and similar regular winter work.

PUBLIC RECORDS

PROBATE COURT

The inventory of the estate of Florence W. Cheney filed in the Manchester Probate Court shows an estate of \$125,604.61 consisting of stocks, bonds and interest in Cheney Brothers Company.

The inventory of the estate of Bridget Calhoun filed for probate shows an estate of \$10,847.61.

William W. Harris of Manchester has been appointed administrator of the estate of William R. Palmer, late of Manchester.

Clarence J. Todd of Manchester has been appointed administrator of the estate of Jessie W. Todd, late of Manchester.

The will of John Toscano, late of Manchester, filed for probate, leaves all property, real and personal to the widow, Mary Toscano, who is named executor.

YOUR CAR WASHED QUICKLY NO WAITING

\$1.25 SIMONIZING
\$8.00 WILSON'S AUTO WASH
Rear of Johnson Block

Even a water-spaniel resents a leaky roof!

AND you yourself can't afford to pay good money for a roof—and then live under an umbrella! In purchasing shelter, the wise home owner knows that good appearance and first cost are not the only things to be considered.

Johns-Manville Shingles—available in just the proper size and style for your home—are more than reasonably priced. The colorful new Asphalt, or the everlasting Rigid Asbestos Shingles, will clothe your home with durable beauty and end your roofing troubles. Put them on right over the old roof. They are weather-proof, fire-resistant and economical—first and last.

A phone call will bring one of our roofing experts to give you interesting data about J-M Shingles.

The W. G. Glenney Co.

Coal, Fuel Oil, Lumber, Masons' Supplies, Paint.
336 North Main St., Tel. 4149, Manchester

WATKINS BROTHERS, Inc.

Funeral Directors
ESTABLISHED 56 YEARS
CHAPEL AT 11 OAK ST.

Robert K. Anderson
Funeral Director
Phone: Office 5171
Residence 7494

OPERATION SUCCESSFUL ON THOMAS FERGUSON

Herald's General Manager Undergoes Appendicitis Operation At Hospital Here Last Night.

Thomas Ferguson, general manager of the Manchester Evening Herald, was operated upon at the Manchester Memorial Hospital at five o'clock last evening for appendicitis. The operation was successful and Mr. Ferguson is resting as comfortably as can be expected today. Mr. Ferguson was taken suddenly ill Thursday and was removed to his home at 175 Main street. The attending physician, Dr. LeVerne Holmes, diagnosed the trouble as appendicitis but advised against operating unless absolutely necessary. The illness became acute yesterday afternoon and Mr. Ferguson was taken to the hospital immediately. Dr. C. M. Caldwell was the operating surgeon.

GALAHAD CLUB

The regular meeting of the Galahad Club was held on Wednesday, Jan. 21. The meeting was opened with the Lord's Prayer was said. The older group was given a talk on the seasons of the Christian year. The younger group was given instruction on the "Life of Galahad." A new game was played. The boys were given letters out of which they had to make a word. The older

At Your Service!

We have a staff of high grade workmen who are ready to do your work at an instant's notice. You will be pleased and satisfied with our service and the work our men do.

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

Even a water-spaniel resents a leaky roof!

AND you yourself can't afford to pay good money for a roof—and then live under an umbrella! In purchasing shelter, the wise home owner knows that good appearance and first cost are not the only things to be considered.

Johns-Manville Shingles—available in just the proper size and style for your home—are more than reasonably priced. The colorful new Asphalt, or the everlasting Rigid Asbestos Shingles, will clothe your home with durable beauty and end your roofing troubles. Put them on right over the old roof. They are weather-proof, fire-resistant and economical—first and last.

A phone call will bring one of our roofing experts to give you interesting data about J-M Shingles.

The W. G. Glenney Co.

Coal, Fuel Oil, Lumber, Masons' Supplies, Paint.
336 North Main St., Tel. 4149, Manchester

WATKINS BROTHERS, Inc.

Funeral Directors
ESTABLISHED 56 YEARS
CHAPEL AT 11 OAK ST.

Robert K. Anderson
Funeral Director
Phone: Office 5171
Residence 7494

HOSPITAL NOTES

Charles Pillard of 464 Hartford Road.

Admissions include Miss Mary Coppo of Glastonbury, Thomas Ferguson of Main street, Miss Anna Wade of 61 Union street, John Turner of 46 Flower street, and Mrs. Bertha Brown of Rockville.

A daughter was born at Memorial hospital yesterday afternoon to Mr. and Mrs. Reuben Britton of 13 1/2 Ford street, and this morning a daughter was born to Mr. and Mrs.

The next meeting will be held on Thursday, January 29, at 6:30 sharp.

MEN'S LEAGUE TO HEAR C. A. C. PROFESSOR

To Discuss Economic Problems Before Center Church Group Tomorrow Morning.

Prof. Andree Schencker of the Social Science department of the Connecticut Agricultural College will lead the discussion at the meeting of the Men's League of the Center church to be held Sunday morning at 9:30 o'clock. This will be the third meeting to be led by Prof. Schencker for the discussion of economic problems, particularly the present unemployment situation. All meetings of the Men's League are open to men, whether members or non-members.

For the second Saturday in succession there was no session of the police court this morning. Police court work has fallen off to a noticeable degree during the past three weeks and arrests have been few.

ACCURATE ELECTRIC TIME IN THE KITCHEN

HERE'S the very latest kitchen clock for the modern woman. It has no springs and never needs winding, oiling or regulating. Simply plugs into an electric outlet—the electricity keeps it correct. Beautifully colored—ivory, pastel green, white, orange and black.

"The Best Time Money Can Buy"

Telechron
Self-starting, Synchronous Electric Clock
Basement

Hale's
DEPARTMENT STORE
"MAIN STREET"
So. MANCHESTER, CT.

At Your Service!

We have a staff of high grade workmen who are ready to do your work at an instant's notice. You will be pleased and satisfied with our service and the work our men do.

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

Even a water-spaniel resents a leaky roof!

AND you yourself can't afford to pay good money for a roof—and then live under an umbrella! In purchasing shelter, the wise home owner knows that good appearance and first cost are not the only things to be considered.

Johns-Manville Shingles—available in just the proper size and style for your home—are more than reasonably priced. The colorful new Asphalt, or the everlasting Rigid Asbestos Shingles, will clothe your home with durable beauty and end your roofing troubles. Put them on right over the old roof. They are weather-proof, fire-resistant and economical—first and last.

A phone call will bring one of our roofing experts to give you interesting data about J-M Shingles.

The W. G. Glenney Co.

Coal, Fuel Oil, Lumber, Masons' Supplies, Paint.
336 North Main St., Tel. 4149, Manchester

WATKINS BROTHERS, Inc.

Funeral Directors
ESTABLISHED 56 YEARS
CHAPEL AT 11 OAK ST.

Robert K. Anderson
Funeral Director
Phone: Office 5171
Residence 7494

HOSPITAL NOTES

Charles Pillard of 464 Hartford Road.

Admissions include Miss Mary Coppo of Glastonbury, Thomas Ferguson of Main street, Miss Anna Wade of 61 Union street, John Turner of 46 Flower street, and Mrs. Bertha Brown of Rockville.

A daughter was born at Memorial hospital yesterday afternoon to Mr. and Mrs. Reuben Britton of 13 1/2 Ford street, and this morning a daughter was born to Mr. and Mrs.

The next meeting will be held on Thursday, January 29, at 6:30 sharp.

Biggest and Best Yet!
10th Annual
POULTRY SHOW
Manchester Poultry Club
State Armory, Main Street

Largest number of Birds, Pigeons and Rabbits ever shown.

See the Merchants' Exhibits

Door Prizes Every Night!
Admission 25c

BUILDING MATERIALS

Everything You Need For Your Construction Work

- Frame and Finish Lumber
- Structural Timbers
- Cement
- Plaster
- Shingles
- Drain Tile
- Insulating Board

Your order will receive careful attention and prompt delivery.

G. E. Willis & Son, Inc.
COAL AND FUEL OIL
2 Main Street, Tel. 3319, Manchester

"Not to be given to anyone on the block"

A Will gives a man a chance to express his real sentiments

A BLIND newsdealer depended on his faithful dog, Jackie, to guide him about the streets. In his will this man left a surprisingly tidy sum and named Jackie as his chief beneficiary. Jackie was "not to be given to anybody on the block". But rather a lifetime of ease in a de luxe dog's boarding house was his inheritance.

After all, thoughtfulness and affection are the heart of a will. "A will gives you a chance to express your real sentiments." It also gives you a chance to name an Executor and Trustee who will respect your sentiments and carry out with fidelity any thoughtful provisions you may have made for your family.

Business methods must govern our service as Executor and Trustee of your estate. But sentiments of friendliness and understanding will guide our relations with your family.

THE MANCHESTER TRUST CO.
SOUTH MANCHESTER, CONN.