

TRUCK RAMS INTO BRIDGE AT OAKLAND

New York Driver Arrested Charged As Reckless; None Seriously Hurt; Phone Pole Snapped Off.

Three New York men were treated for minor injuries at the Memorial hospital this morning following a bad automobile truck accident at the Oakland bridge. One of the three, the driver of the truck, was arrested and will appear in police court tomorrow morning to answer the charge of reckless driving.

Snaps Pole

The seven-ton truck loaded with wool and paint was enroute from New York City to Boston when it left the road on the curve just west of the bridge, snapping off a telephone pole and then re-crossing the road and crashing head-on into the bridge which prevented it from toppling into the Hockanum River below.

Forced Off Road

The three occupants of the truck claimed they were forced from the road by a car bound in the opposite direction which was "hogging the highway." This car, if such there was, apparently did not stop. Two of the men riding beside the driver of the truck told different stories which questioned by a Herald reporter. One said it was another truck that forced them off the road while the other insisted it was a small car.

The Occupants

These two men are William Victory, 25, of West 102nd street, New York City, and Arthur Savage, 23, of 509 West 42nd street. The driver was Arthur Maggio, 22, of 522 West 59th street. All suffered lacerations and abrasions but all were able to leave the hospital after treatment. One had X-ray pictures taken of his left ankle but no bones are believed to have been fractured.

Men Questioned

Following treatment the three men were questioned at length by Chief of Police Samuel G. Gordon of the Manchester Police department, who visited the scene of the accident soon after the crash and ordered pictures taken of the badly wrecked truck which partly blocked traffic until it was later hauled away by the Depot Square Garage derrick.

Traveling Fast

The questioning took place at the hospital and shortly after 1 o'clock.

(Continued on Page 2)

BARDELEBEN SINKS AFTER CREW QUILTS

Collier Gives Up After Four Day Battle With Gale; Crew On Cutter.

Aboard Coast Guard Cutter Osipee, March 11.—(AP)—The crew of the collier De Bardeleben, which sank during a howling gale five hundred miles off Boston a few hours after her 34 men had been rescued, was enroute to Boston today aboard the British freighter Laganbank.

The collier's hungry and exhausted crew abandoned ship during a lull in a storm they had battled four days.

A few hours after they had arrived safely aboard the British rescue ship, their vessel went down by the stern.

The Coast Guard cutter Osipee arrived to relieve the Laganbank two hours after the freighter had taken the crew aboard.

An Epic of the Sea

The rescue of the crew and the sinking of the ship marked an end to one of the most dramatic chapters of the Atlantic's recent history. The De Bardeleben, her rudder disabled in one of the year's worst gales, sent out her first appeal for aid four days ago. The White Star liner Adriatic swung off her course to the collier's side. Two tankers steamed toward the crippled ship. Three Coast Guard vessels headed for her position.

The collier was unable to stop her engines because of her fear of losing steerage-way, and she headed into the gale at a seven knot speed.

The Adriatic was relieved Wednesday by the Laganbank. The Coast Guard destroyer Conyngham turned back when mountainous seas swept away her afterdeck. The Coast Guard cutter Mojave was still many hours from the zone when the rescue of the collier's crew was effected.

The Osipee lost a surf boat, a davit and other bits of gear as she pounded her way to the De Bardeleben.

After the collier sank and there was no hope of salvage, the Osipee put about and followed the Laganbank on the northwest run back to Boston.

THIS TOT KNEW TOO MANY WORDS

So Parents Had to Get Him Out of Courtroom Before He Bankrupted Them.

Evanston, Ill., March 11.—(AP)—Junior Smith at two and a half years, knows a lot of words.

So large is his vocabulary his father, S. H. Smith, had to declare a verbal "moratorium" to keep from paying for Junior's words at the rate of \$1 each.

Judge Harry H. Potter was telling Mr. and Mrs. Smith to compose their differences when Junior spoke up.

"Dry up," he said, among other things.

"Sir and Madam," said the judge, "one more peep out of that lad and I'll fine you each \$5."

This figured at a dollar a word so Junior was rushed out of the judge's range of hearing. Then the Smiths made up.

JAPS MUST LEAVE, IS CHINA'S DEMAND

Refuse Peace Settlement Until All Troops Are Out of the Country.

Shanghai, March 11.—(AP)—Chinese authorities were adamant today in refusing to accept any peace settlement which did not include an unconditional withdrawal of Japanese troops from the Shanghai area.

As a result although both the Chinese and Japanese accepted the resolution of the League of Nations adopted March 4 looking toward a settlement of hostilities here, no peace was in sight today.

The Chinese reiterated they were unwilling to enter into a conference on any other basis than unconditional withdrawal of Japanese troops and Japanese diplomatic circles, although they said they were not yet willing but anxious to enter into a conference with the Chinese, indicated it was imperative that the two sides get together on an interpretation of the League's resolution.

It was apparent the Japanese believed unconditional withdrawal of troops was not intended by the League as a condition for the peace parleys.

Americans Protest

A strong detachment of Chinese troops for several days has occupied the American Episcopal church property buildings at Changshu, 30 miles north of Soochow, missionaries here learned today.

Another group of Chinese troops was reported occupying a church building at the same mission at Kunming, on the Shanghai-Nanking railway. They were using the structure for a rice storehouse, the report said, and the weight of the grain caused the floor to give way.

Mission authorities asked the United States consulate to request the evacuation of both properties.

An inquiry and an appraisal committee for American laymen's foreign commissions arrived today to begin an appraisal of the entire American missionary movement in China and later in Japan. The purpose of the inquiry is to secure the fullest information on the present

(Continued on Page 14.)

ORDER DESTROYERS BACK TO MANILA

Eased Situation At Shanghai Prompts Moves — But Few Warships Remain.

Washington, March 11.—(AP)—Three destroyers attached to the Asiatic fleet have been ordered to Manila as a result of the eased situation at Shanghai.

The Navy Department announced today that Admiral M. M. Taylor, commanding the Asiatic fleet, had ordered the destroyers Borie, John D. Ford and Peary to sail.

Two other destroyers have sailed from Shanghai for other Chinese ports. The Pope has departed for Swatow, 700 miles south of Shanghai, and the Truxton has left for Chinkiang, 130 miles up the Yangtze River.

Those Remaining
The destroyer Pillsbury has sailed for Manila from Amoy.

The American warships remaining at Shanghai are Admiral Taylor's flagship, the cruiser Houston, the destroyer tender Black Hawk, the destroyers Paul Jones, Smith Thompson and Stewart, the mine sweeper Finch, and the transport Chaumont.

The gunboat Asheville, formerly attached to the special service squadron with base at the Panama Canal, will arrive at Shanghai, March 18.

Meanwhile, the Commerce Department reported business picking up in China and Manchuria after the interruptions caused by combat.

Anti-Ford Demonstration Halted on Broadway

A Communist demonstration in front of the Ford offices on Broadway, New York, was given no opportunity to assume menacing proportions. As soon as the growing number of pickets threatened to halt traffic on the busy thoroughfare, police broke up the gathering, as pictured here, without resort to violence. The demonstration was made as protest against the killing of four workmen in a riot at the Ford automobile plant in Dearborn, Mich.

PRINCE LENNART WEDS AND RENOUNCES TITLES

Grandson of Sweden's King Marries Commoner In London; His Mother Does Not Attend Ceremony.

London, March 11.—(AP)—Prince Lennart, grandson of King Gustave of Sweden, and Miss Karin Nilsavand, daughter of a wealthy Stockholm business man, were married at the Prince's Row registry office at 11 a. m. today.

The Prince and his fiancée came to London a fortnight ago for their wedding. They came here because King Gustave refused his consent to the marriage and it could not be solemnized in Sweden.

The Prince's mother, the Grand Duchess Marie of Russia, came from New York a week ago but did not attend the ceremony.

He renounced his rights to the succession to the Swedish throne in order to marry his bride, who is a

(Continued on Page 14)

DEMOCRATS GATHER FOR FALL CAMPAIGN

To Organize Later Today In Hartford—Lively Debates Are Predicted.

Hartford, March 11.—(AP)—The Democratic Party in Connecticut will begin to gear itself for the battle with the meeting late today of its state committee at Hotel Bond.

The meeting will present to the party as a whole a new set of officers, as by request of Governor W. L. Cross, the head of the Democratic Party in Connecticut. David A. Wilson of Hartford will be elected state chairman, J. Francis Smith of Waterbury, secretary, and Mrs. Mabel McQueney of Bridgeport, vice chairman.

The Vacancies
Those who will step out of office will be Joseph M. Tone, secretary and Mrs. Fannie D. Welch, vice chairman. The existing vacancies are in the chairmanship and assistant secretaryship.

Prior to the meeting it was not known whether the incoming chairman had taken steps to find an available place for the state convention. Anticipation was that the matter of time and place would be left with a sub-committee.

Members of the committee arriving early said they believed the discussion in the meeting would be lively, possibly acrimonious.

It was felt by them that the "Old Guard" members will clash with those at present in control of the committee, who undertook "reorganization" after the last state convention.

TREASURY BALANCE

Washington, March 11.—(AP)—Treasury receipts for March 9 were \$5,441,068.44; expenditures, \$13,365,254.37; balance, \$295,412,066.95. Customs duties for 9 days of March were \$6,978,216.02.

PLANE DROPS FOOD FOR MAROONED MEN

Twenty Men On Freighter In Lake Erie Stranded For Last Two Days.

Windsor, Ont., March 11.—(AP)—Relief was brought to the ice-bound freighter Fellowcraft in Lake Erie, off Pelee Island, today by an airplane sent by the Nicholson Transit Company, owners of the vessel.

The plane dropped food and other provisions to the 20 members of the crew who have been marooned aboard the vessel for two days. The

(Continued on Page 2)

FARMERS APPROVE LA FOLLETTE BILL

But Think Bonds To Raise Huge Sum Should Not Bear Interest.

Washington, March 11.—(AP)—The support of the National Farmers Union was given today to most of the provisions of the LaFollette bill for a \$5,500,000,000 public works program to relieve unemployment.

John A. Simpson, its National president, told a Senate committee at hearings on the measure that his organization "approves the part of the bill that provides for setting the unemployed to work" but believes the bonds by which the huge sum would be raised should not bear interest.

"Among the farmers there are very few Communists," he said, "but the Communists I have met in the last 18 months are laughing up their sleeves at these bond issues with banker's money instead of government money. They are saying the bonds are being done by that to spread Communism in this country than anything they could do."

Simpson assailed the "international bankers who have a stranglehold on us," bitterly arraigned Congress on the ground it had been in session for four months and unemployment had increased by a million in the meantime and asserted "the east seems to think it matters not whether the agricultural west is prosperous or not."

Is Business on Upgrade? Look Over These Items

Washington, March 11.—(AP)—How about these for signs of improvement?

Hoarding during the past week decreased \$39,000,000.

National bank failures in the last three weeks were only two, compared with three for a period in nearly two years.

The country's gold stocks increased \$12,000,000 during the week.

Treasury's latest issue of certificates (\$900,000,000) was oversubscribed nearly four times in two days.

The reduction in total money in circulation since President Hoover called for a campaign against hoarding now amounts to a total of \$87,000,000 bringing the total of currency and coin outstanding for all purposes to \$3,554,000,000. The country's gold supply has gone up to \$4,362,000,000. There was just \$3,402,725,500 of capital clamoring to be taken in exchange for the Treasury's new issue of short term paper, the larger part of it offered for the one year 3 1/2 per cent certificates.

This was taken, partly at least, as an indication of public confidence in government securities. The exact amount to be sold has not been announced.

NEW LINDBERGH CLUE POINTS TO MID-WEST

Mother on Same Floor When Child Disappeared

By Robert J. Cavagnaro
(Copyright 1932 By A. P.)

Hopewell, N. J., March 11.—(AP)—Mrs. Charles A. Lindbergh was on the same floor as the nursery when the kidnaping of her baby was discovered a week ago last Tuesday, it was learned today, and the mother and nurse were not immediately alarmed, both thinking Col. Lindbergh must have taken the child downstairs.

When Miss Gow, who had only been called to the Lindbergh estate

(Continued on Page 2)

AIRSHIP AKRON IS O. K. SENATE COMMITTEE FINDS

No Poor Workmanship Or Faulty Material In It, Re- port States—No Sabotage Was Committed.

Washington, March 11.—(AP)—The House Naval committee agreed unanimously today there now is no "poor workmanship or faulty material" in the airship Akron.

Without objection, it approved a report by a special subcommittee which said:

"The subcommittee finds from the testimony submitted if there was any poor workmanship or faulty material used in the construction of the Akron, that the same was corrected before the ship was completed."

"The subcommittee emphasized that 'no direct testimony was presented by any person who had first hand information relative to the charges of sabotage, faulty material, poor construction, and otherwise, other than by representatives of the U. S. Navy.'"

Ship Overweight
Then the report continued:

"Information was given that numerous changes had been made in the ship, relating to corrections being made wherever faulty material was found."

"It was admitted by representatives of the Navy that the ship was overweight to the extent of 18,000 pounds or more, and that the Good-year-Zeppelin Corporation had been penalized in the sum of \$25,000 which is the amount called for in the contract."

Of the sabotage charges, the subcommittee said "While there might have been an attempt of sabotage, information was had in time to pre-

(Continued on Page 2)

WINTER CONTINUES TO LASH COUNTRY

Storms Over Atlantic Add To Wrecks and Missing Men; Snow In South.

By Associated Press
Winter, a furious oldster continued to larrup Uncle Sam's boys and girls today.

Over much of the land Americans climbed out of bed shivering to find the uncomfortable phrase "not much change in temperature" still in the papers after five days of storm and the season's worst chill.

On the Atlantic the long spasm continued during the night. The crippled collier H. F. De Bardeleben, her crew having fled in the nick of time, sank 500 miles off Boston. The freighter Harburg, off Nova Scotia waited rudderless for help and the tug Foundation Franklin, sailing the waves toward the scene lost her steering gear, and cried for aid.

Guardsmen Missing
Five Coast Guardsmen on the patrol craft "218" were missing with their boat off Delaware Capes. Twelve vessels sought them.

On Lake Erie a government dredge with forty men was gripped in ice floes; a fish tug was swept after a fight through snow-covered floes; and fish nets worth thousands of dollars were endangered.

New York City was colder yesterday than on any day this season, the mercury dropping to 13 above. One man was frozen to death there and western New York's second blizzard of March claimed the life of a Buffalo merchant.

Snow fell near the Gulf of Mexico. Houston, Texas, got so excited about white flakes it clogged the phone exchange talking about it. Corpses sufficed.

Word Comes From Michigan That Spitalo Lawyer Is Working There—He Says Baby Is Safe But \$50,000 Ransom Has Been In- creased — Personal In New York Papers Ap- pear To Come From the Kidnapers.

Hopewell, N. J., March 11.—(AP)—The underworld move to return the kidnaped Lindbergh baby to its parents pointed today toward the west—possibly to Michigan.

A statement by New York counsel for Salvatore Spitalo, go-between named by Col. Lindbergh to deal with the kidnapers of his son, that Spitalo would "leave for the west" on a tip that "looks pretty good," was followed by a dispatch from Detroit quoting a lawyer, identified by the Detroit News as Spitalo's attorney, as declaring the baby was safe.

This statement was attributed to Isaiah Leebow, in a dispatch to the News from Claire, Michigan, which also quoted Leebow as saying the ransom would be higher than the \$50,000, generally mentioned as the sum demanded by the kidnapers in a note pinned to the window of the baby's room.

Associates in Leebow's New York office confirmed the statement that he was an attorney for Spitalo and Irving Bitz, alleged henchman of Spitalo, although Spitalo, reached during a recess in his liquor smuggling trial in Brooklyn, declined to comment.

Many Tips
Authority for the statement that Spitalo had received hundreds of tips, one of which was so good he would leave for the west as soon as his trial was concluded, was Spitalo's New York attorney, Abraham Kesselman.

Kesselman would not amplify this statement, although he declared all of the other tips "obviously were worthless."

Meanwhile, New Jersey state police through Superintendent H. Norman Schwarzkopf, announced in a bulletin from the Lindbergh home that more than 100 men who had helped build the Lindbergh home had been questioned and exonerated. Still others, however, had not yet been traced, but were being sought and would be questioned.

Though this was not referred to in the police bulletin it was learned previous accounts of where the Lindberghs were when the kidnaping was discovered were wrong. It developed Col. Lindbergh was upstairs but Mrs. Lindbergh was preparing to take a bath and was on the same floor as the nursery. When the nurse first found the crib empty she thought Mrs. Lindbergh had the child with her.

Miami Police released J. Norman Beck after he convinced them he had been in the southern city since Jan. 24.

The New York Sun said today two classified advertisements in a morning paper indicated the Lindberghs were in touch with the kidnapers through that medium and were arranging details of ransom and return of the child.

Brig. Gen. Jay Morrow, Mrs. Lindbergh's uncle, revealed that members of the family had urged Col. Lindbergh to arrange for recovery of the child and payment of the ransom through the help of a criminal lawyer with underworld contacts.

Attorney General Mitchell said in Washington the Department of Justice was not doing anything about an offer of Al Capone to help in the case if he was released from prison in Chicago.

There were two European developments. The captain of the steamer Bergensjord wireless to Bergen, Norway, the Lindbergh baby was not on board, as had been rumored. In Paris the commander of the American Legion in France told of receiving an anonymous letter saying the search for the Lindbergh baby would be centered around Larchmont, N. Y.

GEN. MORROW SPEAKS
Englewood, N. Y., March 11.—(AP)—Brigadier General Jay J. Morrow, uncle of Mrs. Charles A. Lindbergh revealed today that relatives of the Lindberghs have urged on them a definite plan for regaining their kidnaped baby and paying the ransom.

Seated in the living room of the rambling frame house where he lives not far from the home of his late brother, Senator Dwight W. Morrow, Gen. Morrow said he did not know whether Col. Lindbergh had adopted the proposed plan.

Information received from other quarters, however, indicated the baby's father had acceded to the urging of members of his wife's

(Continued on Page 12)

MOTHER ON SAME FLOOR WHEN CHILD DISAPPEARED

(Continued from Page 1) that afternoon despite previous announcements that she spent the week-end with the baby, found the crib empty she went to the bathroom and asked if Mrs. Lindbergh had the child there with her.

The Lindberghs had been accustomed to leave Miss Gow at the Morrow home in Englewood when they made their week-end trips to their estate here, and they followed this custom on this occasion. On Tuesday, however, they decided to remain here instead of returning to Englewood as they had planned, because of the baby's cold.

NEEDLE INDUSTRY QUILTS TOWN SOON

One of Manchester's oldest industries will go out of existence this month after sixty-seven years of business activity, when the H. Lydall & Foulds Needle Company, which has been purchased by the Torrington Company, will be removed to Torrington.

PUBLIC WHIST TONIGHT City View Dance Hall

Joseph Barto, who has been confined to his home on Oak street with an attack of grip, returned to work at Dougherty's Barber Shop today.

BIG ORCHESTRA FOR K. OF C. BALL

The nationally famous Leviathan dance orchestra has been obtained to play at the annual Knights of Columbus ball to be held in the State armory here on Wednesday evening, March 30, it was disclosed today.

OBITUARY DEATHS

Mrs. Sarah Allan Coe, wife of the late David R. Coe, of Oneida, New York, died early this morning at the home of her son, Allan R. Coe, of 74 Henry street, following a brief illness.

TRUCK RAMS INTO BRIDGE AT OAKLAND

Chief Gordon announced that Magglio would be arrested charged with reckless driving. It is not known whether or not the police were able to locate any eye-witnesses of the accident.

INDIAN PLAY LEAD OUT DUE TO ILLNESS

John Richmond, who plays the leading man's role in the Indian play, "The Love Story of Wunnetunah," has been taken ill, and Howard Dibble of West Hartford who played the part when the play was given recently in that place, has been secured to act in his place at the presentation tonight at the Hollister street school.

Advertisement for Oxydol soap, featuring the slogan 'It's washing with old-fashioned soaps that brings women WASHDAY BACK' and 'Here's an easy way to avoid it'.

Advertisement for Oxydol household soap, stating 'THE COMPLETE HOUSEHOLD SOAP'.

Advertisement for H. A. Stephens used car sales, titled 'Our Spring Clean-Up Sale Of USED CARS'.

Advertisement for The Waranoke Store, featuring 'Rabbit Tidbits' and 'Cloverdell'.

AIRSHIP AKRON IS O. K. SENATE COMMITTEE FINDS

(Continued from Page 1) vent anything of this nature occurring to the ship. The committee said that because of the accident that prevented Congressional committee from making an inspection trip the report was based solely on testimony submitted.

PLANE DROPS FOOD FOR MAROONED MEN

(Continued from Page One) crew signaled the plane that all was well aboard. Success of the airplane expedition resulted in the recalling of Cecil Brown, Charles Adams and William Franklin, who had set out across the broken ice from Kingsville, Ont., at 8 a. m. towing a small rowboat laden with provisions.

TUG ICE BOUND

Detroit, March 11—(AP)—The tug Barkhamstead, with the barge Maida in tow, was reported either aground or ice-bound off Gaultier's Point in Lake St. Clair today.

ARMORY TICKET SALE WILL BEGIN AT 6:30

The State Armory will be open for ticket sale at 6:30 tonight an hour before the Trade School-High school basketball game. It is estimated that during his long service he has ground more than a billion needles. Mr. Kneass is 82 and still going strong.

GREEN WOOD GIVES FURNACE INDIGESTION

Owner Finds Firepot All Gunned Up—May Have To Buy Another One. A poor Tanner of Russell street has a poor opinion of green wood as furnace fuel. Mr. Tanner owns a two family house, from one of the tenements of which the tenant moved last week.

CIRCLE SATURDAY and SUNDAY

Advertisement for Ken Maynard, featuring 'RANGE LAW' and 'THE PHANTOM OF PARIS'.

CONSTITUTIONAL SCHOLAR RESIGNS HIS POSITION

New York, March 11.—It was learned here today that Constantin Scholer, chief technical adviser of the South Manchester plant of Cheney Brothers, has resigned that position. It is further understood that the company does not plan the naming of a successor to his position.

GRASS AND CHIMNEY FIRES THIS MORNING

Hose Company No. 4 was called out on a still alarm at 11 o'clock for a brush fire on Mt. Nebo. The fire started back of the Fred Lewis property on Mt. Nebo avenue, and burned over quite a stretch of woods before extinguished with pump water and chemical tanks.

THE ARCH-DETECTIVE OF THE SCREEN

Advertisement for Charlie Chan's Chance, featuring Warner Oland and Marion Nixon.

HOARDED MILLIONS SEEING DAYLIGHT

Chairman Knox Reports That Campaign Is Loosening Nation's Purse Strings.

Chicago, March 11.—(AP)—The Citizens' Reconstruction organization is loosening the nation's purse strings.

And from the purse, said Chairman Frank Knox yesterday, flow hoarded millions back to the banks and channels of trade, the new issue of 2 per cent United States Treasury certificates furnishing momentum.

Reports from thousands of men who have volunteered their time and energy the country over to aid the anti-hoarding drive sponsored by President Hoover were full of optimism.

Seven million dollars was the gain of Atlanta's bank deposits since February 1. Two Louisville banks found their savings accounts growing by \$2,640,000 since February 9. In Albuquerque, N. M., one man brought in \$5,000 in gold and another a like amount in old-sized currency. One bank doubled its savings deposits in two weeks and others told of spurting savings and checking accounts.

Massachusetts said money was coming in rapidly. New Jersey declared its campaign was "going beautifully" and volunteers in other states drove on. Two thousand, six hundred canvassed Michigan, 800 communities were organizing in Iowa and 289 local chairmen found Pennsylvania's response "enthusiastic."

GOLF TOURNAY

Hamilton, Bermuda, March 11.—(AP)—One lone Canadian remained to dispute the Bermuda Amateur golf championship with three Americans today.

Nicol Thompson, Jr., of Toronto, was paired against Leonard Martin of New York in one 36-hole semifinal round match at the Riddell's Bay Club. The other set George Voigt, heavily favored to win the title, against Clive Alford of Greenwich, Conn.

In the quarter finals yesterday Alford defeated Eldon Trimmingsham, Bermuda, 7 and 6.

The Chinese army at Shanghai pulled a fast one. It retreated so rapidly the Japs didn't have time to change their demands before the Chinese had complied with the old ones.

Fradin's WHATEVER YOUR TASTE

WHATEVER YOUR BUDGET There's A Fradin Hat For You!

The largest and most complete selection of hats in town at

Fradin's

Manchester's Date Book

Tonight

Friday, March 11—Second game of Town Series between Rec Five and National Guards at State Armory. Basketball game between High School and Trade School as preliminary.

Play, "The Love Story of Wunne-tunah," given by The Order of Amaranth at Hollister Street school.

Tomorrow

Two-act comedy, "Sally Lunn," at Manchester Green school by Community Club.

Next Week

Monday, March 14—Debate between Manchester High and Meriden at High School Auditorium.

Tuesday, March 15—Annual meeting of Cheney Brothers' Girls Athletic Association at Cheney hall.

Wednesday, March 16—Play, "Three Live Ghosts," by Y. M. C. A. Dramatic club.

Thursday, March 17—Annual St. Patrick's Day dance at Masonic Temple, auspices of A. O. H.

Annual Spring Opening to continue through Saturday.

Friday, March 18—"Arrival of Kitty," comedy play by Sophomore-Freshman Dramatic club at High School.

This Month

Monday, March 28—Rally at Masonic Temple, auspices of Manchester branch of the Women's Organization for Prohibition Reform.

Tuesday, March 29—Three-act play, "The Chintz Cottage," given at Odd Fellows hall by Pythian Sisters.

Wednesday, March 30—Annual ball of Knights of Columbus at State Armory.

Next Month

Friday, April 1—Tall Cedars, Masonic club April Fool Frolic, Masonic Temple.

Saturday, April 2—District ceremonial Tall Cedars, Masonic Temple.

Tuesday, April 5—Thirty-first annual banquet of Chamber of Commerce at Masonic Temple.

Friday, April 8—Masonic Social at Masonic Temple.

Monday, April 11—Annual Kiwanis Minstrel Show at High school, also April 12.

Saturday, April 16—Annual semi-

formal dance at Masonic Temple by John Mather Chapter, Order of De-

Molay.

Monday, April 18—Seventh annual concert of Beethoven Glee Club at High School Auditorium, assisted by Mendelssohn Singers of Worcester, Mass.

Play, "Mystery Island," at Odd Fellows Hall, given by Sunset Rebekah Lodge.

Thursday, April 21—Opening of two-day annual convention of State Department of Daughters of Union Veterans of Civil War at Odd Fellows Hall.

Friday, April 22—Three-act comedy, "Baba," by Sock and Buskin club at High School.

Thursday and Friday, April 28 and 29—"Henry's Wedding," comedy, Tall Cedars, High School.

Coming Events

Friday, June 24—Opening of two-day state convention and field day of Loyal Order of Moose here.

Saturday, June 25—State Masonic Veterans Reunion at Temple.

FLOUR NOW READY FOR NEEDY IN STATE

Congressman Loneragan Suggests That Application Be Made To Your Red Cross.

New Haven, March 11.—(AP)—Congressman Augustus Loneragan of the First District sent word to Connecticut today that town and city officials desirous of obtaining quantities of flour to be distributed under a bill which recently passed both Houses of Congress may make application to their local Red Cross chapters.

The law authorizes the distribution of 40,000,000 bushels of wheat to the needy out of government supplies.

The bill was introduced by Mr. Loneragan who took active part in the debate on the floor of the House.

Congressman Hamilton Fish, Jr., of New York, also was identified with the measure.

Mr. Loneragan suggests that local officials make a survey of their respective communities to determine their needs, and file requests for flour with the Red Cross on the basis of the information they obtain.

VALERA DEMONSTRATION

Dublin, Irish Free State, March 11.—(AP)—Hundreds of Irishmen gathered today at the hotels to cheer for political prisoners released yesterday as one of the first new de Valera demonstrations.

"Up, The Rebels!" a cry not heard since 1921, rang through the streets again and platoons of the Irish Republican Army paraded without interference by the police.

For the first time since the enactment of the recent emergency laws the newspaper "The Republic" appeared in its old form. Frank Ryan, the editor, was one of those released yesterday.

The newly-liberated prisoners who come from the country districts will leave for their homes tomorrow and probably will have a great send-off. On Sunday afternoon some of the men will speak at a demonstration in College Green.

NORSE "Y" LEADER MANCHESTER GUEST

Leif Sanddalen To Speak At Y. M. C. A. Tonight—Studies At Springfield.

Leif Sanddalen of Larvik, Norway, will be the guest of the County YMCA Friday, Saturday, and Sunday of this week, before returning to his native country the latter part of the month. Mr. Sanddalen is a member of the National Boys' Work Committee of Norway, and for five years has been a leader of boys work in the YMCA in his home town of Larvik.

He came to the United States last summer as a delegate to the World Assemblies of the YMCA held in Toronto and Cleveland, and has been studying since in the Boys' Work Department of Springfield YMCA College. Upon his return to Norway, he will continue his studies at the Divinity school of the University of Oslo.

While in Hartford County, Mr. Sanddalen will visit various County Y activities and this evening is scheduled to speak at the first lobby meeting of the new Manchester YMCA on the topic, "The Land of the Vikings and the Florids."

100 MORE FISHERMEN RESCUED FROM FLOE

Helingsfors, Finland, March 11.—A second group of 100 fishermen whose lives have been imperiled on an ice floe in the Gulf of Finland since early this week, was rescued today.

Approximately 300 others still remain on the ice floes upon which they had been fishing earlier in the week and which broke away and of horses also remain adrift.

An icebreaker picked up the group of 100 today near Suursaar island and brought them back here. Another group of 100 was rescued yesterday.

The condition of those who still remain on the floes was reported to be fairly good but the horses were said to be suffering extremely. Three airplanes left Vilpuri this morning carrying sacks of oats for the horses.

The group still adrift is somewhere in the extreme eastern portion of the gulf.

DEATHS LAST NIGHT

Los Angeles—Guy G. Woodin, 52, Beverly Hills sportsman and horse fancier.

Atlantic City, N. J.—Dr. James Henry Gaines, 88, U. S. N., Retired.

Montreal, Que.—A. E. Cross, 70, president of the Calgary, Alta., Brewing and Malting Company.

Springfield, O.—George D. Clark, 104, who was in Ford's theater in Washington the night Abraham Lincoln was shot.

Charlottetown, P. E. I.—Joseph Kelley, 59, brother of the Rt. Rev. Francis Kelley, Catholic bishop of Oklahoma.

Philadelphia—William L. Austin, 80, former president and chairman of the board of the Baldwin Locomotive Works.

DEAF—Read This

Don't be handicapped by deafness. VIBROPHONE, small silver device that fits snugly in the ears, are helping thousands. VIBROPHONES have no wires, head bands, or batteries to annoy you. They are so inconspicuous that even your friends will seldom know you are wearing them. Nothing to get out of order and no additional expense. This is what the hard of hearing have long been looking for. Write for our booklet, The Vibraphone Company, Station 1982, Central Nat'l Bank Bldg., St. Louis, Mo.

PRESIDENT'S TRIBUTE

Paris, March 11.—(AP)—There was a wreath from President Hoover among today's new floral offerings which have made a conservatory of the Quai D'Orsay clock room where Aristide Briand lies in state.

It was tied with the tricolor on which was inscribed in French "To Monsieur Briand—The President of the United States."

There were other flowers from United States Ambassadors Edge and from the statesmen of a dozen other countries. One of the gifts bore the Rumanian colors and a card which read "To the Great Champion of Peace from Carol of Rumania."

Thousands of humble Frenchmen have passed by the hier and today at the noon hour, the city's workmen crowded into the room. Many of them bore upon their breasts their wartime decorations.

The national funeral will be held tomorrow.

BANK RULE REVOKED

Hartford, March 11.—(AP)—Mutual savings and commercial banks in Hartford will revoke the rule requiring ninety days' notice for withdrawal of savings deposits during the week ending March 26.

New Haven banks discontinued the rule yesterday.

HORSE BOLTS, FALLS UNDER HIS CART

Animal Seems Unhurt In Accident On Emergency Job—Frightened By Paper.

Frightened by a piece of paper which blew along Broad street extension, the new road being constructed by the Emergency Employment workmen, a horse bolted yesterday, rolling down the bank. He landed on his back with the dump cart, to which he was harnessed, on top of him. The dump cart was smashed and it was some time before the workmen who were at lunch, untangled the horse from the harness and released him.

The dump cart was so badly damaged that it could not be used on the job but the horse was apparently unharmed.

DEATH TOLL NOW 15

Camden, N. J., March 11.—(AP)—The death toll in the explosion of a purifying box at the Public Service Gas Company here Wednesday reached 15 last night when Spiro Cechic, 37, critically injured in the blast, died.

Fourteen men met instant death in the concussion which officials be-

lieve was caused by spontaneous combustion. Four were injured. The men were at work in the box when explosion occurred. An investigation is being conducted by Prosecutor Clifford Baldwin and officials of the Public Service Company to determine the exact cause.

STOP THAT COLD

PINEOLEUM

AT ALL DRUG STORES

We're Ready for Spring with Our GREATEST VALUES Ever in SPRING DRESSES

Bright New Prints and Combinations

\$4.95

Women's and Misses' Sizes

Extraordinary values—even for Ward's. Every style feature of Spring 1932 is here—color contrast, highbill belts, bracelet sleeves, jackets, boleros, bright buttons, perky bows, flying scarfs, "square" shoulders! Prints and combinations in all the new colors—Mandarin Green, Nassau Blue, Lido Red, Beige tones—and of course, Blacks. See these sensational values tomorrow!

Bright New PRINTS

Women's and Misses'

Here's a sensational offer of jacket frocks, boleros and one-piece frocks—many lace-trimmed. All colors!

\$2.88

Straws are 'n' Again! NEW SPRING HATS

Tams! Berets! High-in-the-Back Effects!

\$1.00

Your Easter Hat is here! Smart new Pancake Tams, Berets, Turbans, Baby Brims and high-in-the-back effects. All of straw, trimmed with flowers, feathers, ribbons. Black and colors.

MONTGOMERY WARD & Co.
824-828 Main St., Tel. 5161, South Manchester

SPECIAL SHOE VALUES FOR SATURDAY

Lowest Price Ever for Foot Health SHOES

For Women!

\$3.98

Formerly \$4.98

Same quality as nationally famous \$5 brands. Fascinating new one-strap, ties, and oxfords of black or brown kid, with contrasting trim. Combination last, built-in arch, metatarsal support, and all Foothealth features!

Children's Shoes

Best Values Ever at This Low Price!

\$1.00 6, 8, 8 1/2, 11, 11 1/2, 2 Sizes

More shoe value than you ever bought before for \$1. One-strap and oxfords in calf-grain leather, or black patent. Good-year stitchdown construction.

COW HIDE WORK SHOES

for men. A sturdy, durable shoe that will give good service. Composition soles and rubber heels.

Sizes 6 to 11.

\$1.59 pair

WORTH \$4 ANYPLACE

Men's DYNAMIC OXFORDS

\$2.98

Selected Calf Grain! Styled for Easter! Oak leather sole with springy rubber-capped leather heel.

BOYS' AND LITTLE GENTS' OXFORDS

In Tough Black Calf!

Shoes for school, play... and dress... wear... **\$1.79**

New arrivals for Easter! Strong and good-looking! Every pair of Genuine Goodyear Welt Construction. Shaped for foot health!

Big Values in Misses' Shoes

Ties, Oxfords, Straps!

\$1.98

Smart new styles in black patent, and elk veal—neatly trimmed. Sizes 2 1/2 to 7. Special values at \$2.49

Men's Canvas Work Shoes!

Get More! Save Half!

\$1.49

Heavy brown canvas uppers! Extra thick, long-wearing rubber soles with full size rubber heels. Sizes 6-11.

MONTGOMERY WARD & Co.
824-828 Main St., Tel. 5161, South Manchester

TRY TO STABILIZE DAIRY INDUSTRY

New England's Milk Board Working On Program To Market Product.

Boston—March 11.—(AP)—The New England governors' advisory milk committee today was occupied with two plans through which it hopes to stabilize the New England dairy industry and bring about a one cent increase by March 15.

The committee, in a report made public last night, said it believed it was impossible to establish a successful marketing agency on a temporary basis and that it was now formulating a plan for permanent organization as the foundation "for a sound stabilization program in the interest of both producers and consumers."

Meanwhile, the committee reported, it was hopeful that a modified plan for temporary organization would prove acceptable as a means of carrying on until a plan for permanent solution of the dairy problem could be perfected and accepted.

A warning that the New England dairy industry, with no net return on a large part of a billion dollar investment, was in an unsteady position was sounded by the committee.

"If New England is to continue to receive a sufficient supply of wholesome milk from nearby sources," the report said, "the producer must be paid a price that will allow him at least a decent living in return for his labor and invested capital which he is not receiving today.

"Unless he receives prompt relief, we will doubtless experience a milk shortage within a few months."

GERMANY CUTS TARIFF ON HER WHEAT IMPORTS

Berlin, March 11.—(AP)—A reduction of Germany's wheat tariff on wheat and an increase in the percentage of foreign wheat which may go into Germany made flour will be put into effect on or about April 1, according to reliable information received today.

The proposed action here is one phase of a similar move, although not so extensive, planned in France and Italy.

In authoritative circles here it was predicted the reduction of Germany's wheat tariff will be from 250 marks a ton to from 150 to 200 marks (this would be a reduction of about 50 cents a bushel).

At present the amount of foreign wheat which may go into Germany made flour approximates 30 percent as a maximum but most millers use no more than 20 percent of foreign grain.

A partial withdrawal of the restriction, however, would be likely to give a fillip to world grain markets, particularly those in North and South America, authorities here said they believed.

In Berlin grain circles today it was said the Russian government seemed to be making a strenuous attempt to corral grain for foodstuffs and for seed.

SEXTON IS KILLED

New Haven, March 11.—(AP)—James Hislop, 57, was fatally injured last night when struck by an automobile driven by Frederick W. Genter, 22.

The accident occurred near St. Brendan's church of which Hislop had been sexton for many years. He died en route to St. Raphael's hospital.

ROCKVILLE

The Rockville Lodge of Elks elected Edward L. Newmarker its Exalted Ruler at a meeting of the lodge held last evening at the Elks Home, corner of Prospect street and Ellington avenue. There was no contest in the election of officers. John P. Cameron is the retiring Exalted Ruler.

Other officers are: Esteemed Leading Knight, Lewis Chapman, esteemed loyal knight, Clarence J. McCarthy; esteemed lecturing knight, George H. Betts of Manchester; secretary, Michael J. Cosgrove; treasurer, Raymond E. Hunt; tiler, John F. Coleman; trustees for three years, Fred H. Lippmann.

Former Mayor John P. Cameron has been named delegate to the National Convention with Past Exalted Ruler H. O. Clough as the alternate.

A large class of candidates to be known as the Washington class was initiated at the meeting.

Harold Kane Hitch-hiking

Harold Kane, a graduate of the Rockville High school, class of 1931, son of Mr. and Mrs. James Kane of Ward street, has started out to see the world. As he has not had steady employment since he left school he felt there was little chance of getting anything permanent to do. He started out Tuesday with his knapsack and reached Easton, Penn. The next day he visited Reading, Harrisburg and Pittsburgh. Then at Harrisburg a man who was riding by motor bus took sick and could go no further gave Harold his ticket, so he rode from there to Akron, Ohio. From there he was headed for Ann Harbor, Mich., where he is going to see Edmund Burke who is attending college there.

The young man is traveling hitch-hiking. If he finds a job he will stay, but if not, will continue on sightseeing for a time.

The College Flapper

The College Flapper, a three-act comedy of College life and college rappers will be staged at the Elks Auditorium on March 31 and April 1 under the auspices of the Rockville Lions club. It has been presented throughout the leading cities of the United States and should draw a large crowd both nights.

The proceeds are used for the Milk Fund for school children unable to purchase same.

To Visit Foresters

Grand Chief Ranger Walter S. McGowan of Watertown will visit at the home of Miss Edna Cummings of Talcott avenue on Wednesday afternoon, and there was a large attendance. Mrs. Arthur R. Newell, Regent, presided. The revised by-laws were read and adopted. The program of the afternoon was thoroughly enjoyed. Miss Lillian Grant who is a secretary at the State Library of Hartford gave readings. After the meeting refreshments were served by the hostess assisted by Miss Margaret McLean, Miss Edith Ransom, Mrs. E. H. Metcalf, Mrs. John Cannon, Mrs. George Talcott, Mrs. John T. McKnight, Mrs. William Howell, Miss Ada Vibberts, Miss Jennie Wood.

The American Legion Auxiliary had its meeting on Wednesday evening voted to make sewing kits for veterans at the U. S. Government

Nash Executives View Supreme Achievement

When the first Nash Advanced Eight model rolled from the famous production lines in Kenosha, it was greeted by one of the strongest executive groups in the motor car industry. The picture shows, from right to left: C. W. Nash, chairman of the board; R. B. Elliott, vice president in charge of operations; C. H. Bliss, vice president in charge of sales; D. M. Averill, I. S. Seaman, E. H. McCarty, president and general manager; M. F. Moore, chief engineer, Racine division; H. J. Melum, secretary; H. E. Long, vice president in charge of purchases; N. E. Wahlberg, vice president in charge of engineering; J. T. Wilson, vice president of the Nash Motors Company, and H. H. Seaman, president of the Seaman Body Corporation.

A social time will follow the next regular meeting, March 23.

Crocuses in Bloom

Crocuses are again in bloom along the middle road despite the recent cold spell. Luther H. Fuller of North Park street also reports crocuses in bloom at his home garden.

Ellington Town Meeting

The Ellington selectmen will call a special town meeting in the near future to vote on the question of whether the town will discontinue certain of all street lights. The date of the meeting has not been set as yet. The matter was discussed at an adjourned meeting two weeks ago, but no action could be taken at that time.

R. of P. Oyster Supper

Damon Lodge, Knights of Pythias will hold an oyster supper and entertainment following its meeting on Wednesday evening, March 23, at which time the third degree will be conferred on a class of candidates. On Wednesday evening the second degree was conferred on a class.

Y. P. A. Plays Games

The Young Polish-American basketball team has two games booked for the next few games. Saturday night they will play the fast Olympics of Stafford Springs and next Monday night they will go to Manchester to play the Community club team at the new Y. M. C. A. building there.

To Plant Spruce

At a meeting of Ellington Grange held on Wednesday night a class of candidates received the first and second degrees. The Washington Committee announced that a spruce tree would be planted in the center of the park in honor of George Washington, and plans will be made for the ceremonies at a latter date.

Notes

A son was born on Thursday to Mr. and Mrs. Ragnar Abrahamson of Talcott avenue.

Syrus Whitlock who has been ill at the Hartford Hospital the past three weeks is showing improvement.

The Rockville Lodge of Elks will hold its third and final sitting in its pitch tournament tonight at the Elks club.

Overnight A. P. News

Brookline, Mass.—Three men hold a store clerk and take \$293 in cash and a quantity of narcotics.

Lowell, Mass.—Stockholders of the closed Middlesex national bank to be assessed 100 per cent on their holdings; payments will be required by April 14.

Leominster, Mass.—Charles F. Nixon, city bacteriologist and former member of the State Board of Pharmacy, dies; he was 75.

Boston—Suit for \$100,000 filed against former Senator William M. Butler, former chairman of the Republican National committee, by Thomas W. Taylor of Boston, who seeks compensation for services and expenses while acting as campaign manager for Butler in 1930.

Springfield, Mass.—James T. Kennedy, 44, Springfield fireman, killed while responding to an alarm. Hopewell, N. Y.—Impasse reached, police think, in bar search.

Chicago: Al Capone asks release under bond so he may "try to find" the stolen Lindbergh child.

New York: Abandoned coal car derailed, crippled four days, dinks at sea; nine Coast Guard cutters search Delaware capes for missing coastguard boat with mate and crew of seven aboard.

New York: Winter hangs on; Dixie continues chilly.

Pawling, N. Y.: Firemen from nine villages fight when fire sweeps section of business district; one fireman killed.

Manila: American destroyer rescues crew of burning Japanese ship.

Helsingfors: Three hundred of 700 fishermen marooned on ice floes are saved; rescue continues.

Dublin: Ireland awaits new developments as De Valera, new president, frees political prisoners.

Tokyo: New Manchurian state seeks loan from Japan until own money-raising machinery functions, dispatches from Mukden say.

Kansas City: Four mid-western teams reach semi-finals of national basketball championships.

Agua Caliente: Racing stewards restore Baron Long to good standing.

Geneva: League Assembly pre-

pare to debate three-point program for settling Sino-Japanese conflict.

PLAN TO PROSECUTE DEARBORN'S POLICEMEN

Detroit, March 11.—(AP)—The American Civil Liberties Union today made plans to prosecute members of the Dearborn police force for their part in the riot at the Ford Motor Company's River Rouge factory Monday in which four persons were shot to death and more than a score wounded.

The proceedings will be under the direction of Roger N. Baldwin, of the Civil Liberties Union, who arrived in Detroit last night to investigate the case. The union contemplates proceedings to fix the responsibility for the shootings and later suits for damages.

Baldwin attacked the Michigan law which fails to provide for charges against officers who kill or wound persons during riots. He said the law was unconstitutional.

"The Civil Liberties Union intends to attack this law in the courts and, if necessary, carry the fight on constitutional grounds to the highest court in the country," he said.

Officers in the Detroit police ballistics bureau examined bullets and guns belonging to Dearborn police in an effort to determine who fired the shots which killed the four persons. Bullets from .38 calibre pistols were taken from the bodies Wednesday.

NEW CORPORATION

Hartford, March 11.—(AP)—The Sheffield Island Corporation of Norwalk has filed a certificate of incorporation with the secretary of state. The City Building Company of New London has filed its final certificate of dissolution.

Feet Hurt? Delmar D. Austin Foot Correction Specialist 703 Main St., Manchester For appointment Dial 4670

CHENEY GIRLS BOWLING PRIZES TO BE AWARDED

Annual Meeting To Be Held In Cheney Hall Tuesday Evening—Follows Luncheon.

The annual meeting of the Cheney Brothers Girls' Athletic Association which is being held in Cheney Hall, Tuesday evening, March 15, will be followed by the awarding of the bowling prizes. Mrs. Irene Brennan and Marie Fillers constitute the prize committee. During the meeting there will be election of officers for 1932. Miss Ruth Hanson, president, has appointed the following nominating committee: Eva Armstrong, Alice Paradis and Mildred Wright.

The entertainment committee, Emily M. Kissmann, Helen Gustafson, Eva Armstrong, Nellie Haggart, Minnie Marks and Edna Anderson promise an interesting program which will be followed by a luncheon in charge of Lillian Eleanor Royce and Edna Anderson. Members wishing to attend this luncheon should get in touch with the director in their mill, or with Miss Kissmann in the Weaving Mill before Monday noon, so that proper arrangements can be made.

JOBLESS CONVENTION

Pittsburgh, March 11.—(AP)—Father James R. Cox announced last night that the convention of the Jobless Party will be held in St. Louis, August 12.

The militant priest expressed regret, however, that the unemployed were going into politics.

"I don't want to go on with this thing, because it's going to cause trouble," he said. "But I won't turn back as long as the demands of the unemployed go unheeded."

"I hope they do something for the unemployed," he added. "I know it's a vain hope, but I wish they would."

Father Cox, leader of a jobless march to Washington in January, plans to call the convention for nomination of a presidential candidate to represent the unemployed of the United States.

OLD ACTRESS DIES

New York, March 11.—(AP)—Mrs. Marie Booth Douglas, 75-year-old former actress who claimed relationship with Edwin Booth, was found dead yesterday in a cheap tenement.

Three cats, her only companions during the past six years, stood by her bedside. On the rare occasions when she gossiped with others in the building she hinted at stage triumphs. She was the niece of the great actor, Edwin Booth, and John Wilkes Booth, his brother, she said.

Police found in her trunks, amid misery of another day, letters which seemed to substantiate her story. The Actors Fund took charge of the body.

Queer Twists In Day's News

Detroit: Queenie, the Zoo ostrich, is ardently opposed to hoarding. Her ordinary seasonal output of eggs is around two dozen with at least five days intervening between eggs but yesterday she got down to business and laid two.

Boston: William H. Sanger, retiring clerk of the Massachusetts Senate, recalls one pulled by Coolidge when he was Senate president. Asked to intervene when a Senator told another to go to (as Shakespeare used to say), he told the offended one: "I've looked up the rules, you don't have to go."

Kansas City: Cleo objects to being vaccinated. Doctors bent needles on her yesterday and finally decided they may have to blast. Cleo is a two ton hippo.

New York: The perplexing question of the fourth at bridge is solved. Agencies have been established to contact young bond salesmen and other unattached bachelors to serve as fill-in guests. But those on the call list keep it quiet. They're afraid they'll be called gigolos.

Tulahoma, Tenn.: All beefsteaks look alike to William Holder's hired hand. Told to slaughter a steer to replenish the family larder, the farm hand made a carcass out of one of Holder's prize bulls.

Zion, Ill.: Prescription for longevity: Wilbur Glenn Voliva, head of the Zionist religious colony, celebrated his 62nd birthday anniversary by taking two Brazil nuts and a glass of buttermilk before breakfast. "That should help me along," he said. "I ought to live to 'e 100."

Tax dodgers, says a banker, are a menace to good government. Well, how about the tax spenders?

HOT CHIMNEY FIRE THREATENS HOUSE

Blaze On Hilliard Street Discovered Before Damage Results — Sparks Threatened Roof.

The Manchester Fire department was called to the home of Daniel Griffin, of Hilliard street, at 6:30 last evening to extinguish a chimney fire. The blaze was discovered by Oscar Bailey, who lives on that street, and it was burning furiously when the firemen arrived. Had it occurred in the middle of the night serious damage would have resulted because of the sparks that fell on the roof.

The firemen ran a chemical hose up on the roof and poured the "soup" into the blazing chimney and soon the fire was extinguished. No damage resulted.

PUBLISHER DIES

Los Angeles, March 11.—(AP)—Byron H. Canfield, 52, chairman of the board of the Scripps-Canfield newspapers, died in his apartment today from a heart attack.

At his bedside were his wife, Jessica, and his sister, Miss Alice Canfield. The Scripps-Canfield newspapers are published in five coast cities and in Idaho and Dallas, Tex.

Now is the time to start a campaign to get the delegates out of Geneva before Christmas.

VICKS COUGH DROP ... All you've hoped for in a Cough Drop—medicated with ingredients of VICKS VAPORUB

Cash From \$10 to \$300

HOUSEHOLDERS We promptly furnish from \$10 to \$300 on your own security without endorsers. An easy, business-like solution to money problems and our only charge is three and a half per cent a month on the unpaid balance.

SALARIED EMPLOYEES Need no security on loans up to \$100. Simple, dignified and requiring no signature other than your own. Call, Phone, Write.

IDEAL Financing Association, Inc., 833 Main St., Second Floor, Tel. 7281, South Manchester

SPECIAL SATURDAY SIRLOIN STEAK DINNER 50c

Includes soup, sliced tomatoes, French fried potatoes, dessert, coffee.

Special Saturday and Sunday Pound Box of Chocolates Reg. 49c value. One to a customer. 29c

Large Assortment EASTER CANDY Special Orders Filled. THE TEA ROOM 888 Main St.

Sage-Allen & Co.
INC. HARTFORD

Here It Is—the Best Silverware Value of the Year!

4420 Pieces of Wm. Rogers Guaranteed Silverplate

In the "Richmond" Pattern

21c each (Sold a Year Ago at \$3.50 to \$12 a dozen)

A chance to start—and finish—a silver service! William Rogers fine silver plate, guaranteed for 25 years, in a smartly simple pattern—the "Richmond." All the necessary pieces, including the following:

Teaspoons	Dessert Forks
Dessert Spoons	Orange Spoons
Table Spoons	Iced Tea Spoons
Soup Spoons	Cold Meat Forks
Cream Ladles	Stainless Steel Dinner Knives
Salad Forks	Berry Spoons
Butter Spreaders	
Dinner Forks	

Silverware Shop—Main Floor

20 Mule Team Borax Soap Chips make the wash water as soft as RAIN* ... whiten and sweeten your clothes like SUNSHINE*

The Borax in these Chips protects your hands.

*It's the BORAX that gives these famous Soap Chips their extra cleansing power ... that softens the water and gives your clothes the same sort of sweetness and purity as is imparted by clear SUNSHINE.

SOAP BLENDED WITH "SUNSHINE"

Main at Pratt Hartford Write or Phone Caroline Gray

STEIGER'S STORE OF SPECIALTY SHOPS HARTFORD

Our Downstairs Shop Features The Very New Military Style Coats At New Low Prices

\$15.00

A coat which is going to be very popular this spring... smart straightline coats with rows and rows of buttons on sleeves and at neckline... with new very high placed belt and high neckline... in such popular shades as

Black	Washington Blue
Beige	Foam Green

With A Military Dress To Wear With It

\$9.75

Adorable dresses with touches of red on navy blue, beige trimmed with brown and other new shades... with high placed belts and neckline... trimmed with contrasting buttons... a new low price for the Military Dress.

Sizes for Women and Misses

Downstairs Shop

The J.W. Hale Company

SOUTH MANCHESTER, CONN.

Every 35th Cash Sale Refunded Saturday

SALES for the HOME

Walnut Finished Magazine Racks \$1.00

For the last day of this sale we offer attractive walnut-finished magazine racks at \$1.00. Two-compartment style with handle. Two models from which to select. Walnut veneer finish.

Toilet Tissues 50c

Of extra quality soft white tissue. 1,000 sheet rolls. Tissue wrapped. At a real low price—\$ for ...

\$1.49 Ironing Tables 97c

With three legs. Folding type. Size 47x13 inches. Specially priced for this event

\$1.69 Dusting Mops \$1.25

In triangular shape. Extra quality woven yarn mop head; removable frame. All metal parts covered. Special this week

\$1.75 Dusting Mops \$1.00

In the extra large size. Reversible. 18-inch mop. Green, blue, and brown; handles to match. At a real low price of

\$3.50 Carpet Sweepers \$2.49

With wood case. Fitted with good quality bristle brush. Walnut finished. At a new economy price

\$1.39 Step Ladders 97c

Of good construction and sturdy. 5 and 4-foot sizes. Fully rodded. With pall shelf. Special at

\$5.98 Electric Waffle Irons \$4.27

With heat indicator. Tray attached. Chromium plated. For this special

Willow Clothes Baskets 87c

Exceptionally well made. Smooth, imported willow. Number three size. 29 inches long. Specially purchased for this event

Sanitary Kitchen Pails 69c

With foot-control cover. Leak-proof insert. Enameled kitchen colors. Special for this sale only

Skillet Sets \$1.19

Of heavy cast-iron. Three fry pans to the set—each in popular sizes—3, 5 and 7 inches. Set

"Wear-Ever" Aluminum Specials

For Limited Time Only

\$1.75 'Wear-Ever' Fry Pans 98c

In new square shape. For a limited time only

\$3.50 Tea Kettles \$2.79

In the 5-quart size. Well known "Wear-Ever" quality and wearability. Now

\$2.75 Double Boilers \$1.98

In handy 2-quart size. Indispensable in every home. Now

"Wear-Ever" Aluminum Specials

For Limited Time Only

\$1.75 'Wear-Ever' Fry Pans 98c

In new square shape. For a limited time only

\$3.50 Tea Kettles \$2.79

In the 5-quart size. Well known "Wear-Ever" quality and wearability. Now

\$2.75 Double Boilers \$1.98

In handy 2-quart size. Indispensable in every home. Now

Hale's Housefurnishings—Basement

TOMORROW! EVERY 35th CASH SALE REFUNDED TO CUSTOMER!

Dozens of Charming New Styles In

Straws \$2.95

Are you the type to wear a turban? Or do you look your best in a brimmed model? Both are equally as smart this Spring. You will rave about these new styles, their trimmings and the colors. Choose your Easter hat now while assortments are new.

Hale's Millinery—Main Floor, center

Wide Alencon Lace Trim on These

Rayons 79c

Featured At

We have just received another shipment of those beautiful lace trimmed rayons at 79c. Not since Christmas have we been able to get them. High grade, non-resisting rayons with wide trimming of Alencon lace. Flesh and peach. Regular sizes only. Parties, combinations, bloomers and vests.

Hale's Rayons—Main Floor, right

Snappy

Rayon Pajamas \$1.98

Regular \$2.98 Grades

Snappy one-piece pajamas in the new satin-finished rayon. Pastels with contrasting trim. Wide trousers. They'll fairly walk out at \$1.98, so shop early for yours!

Main Floor, rear

Bias Cut

Pure Silk Slips \$1.95

In a Quality Usually \$3.

Customers come back and ask for these slips at \$1.95. Fashioned of pure dye silk crepe. Bias-cut front. Deep Alencon lace trim at top and bottom. White and flesh. \$4 to \$4.40.

Main Floor, rear

Still the best hose value in town!

Chiffon and Service Silk Hose 79c

The Equal of Any \$1.50 Hose of a Short Time Ago.

Still the best selling hose in town! They are regular \$1.50 grades of a short time ago. Lovely sheer chiffons—clear and thin—with picot tops. Reinforced hem and toe for longer wear. The shades are the very newest. Sizes 8½ to 10.

New Spring Printed Voiles and Batistes 19c yd.

Such lovely colorings! Such smart, distinctive patterns! You rarely find them in prints at 19c. All new 1932 designs in fine voiles and batistes. Color-fast. Get busy now and make frocks for yourself and the kiddies.

Main Floor, left

Hand Dipped Chocolates lb. 29c

High grade, hand dipped chocolates. Hard, cream, nut and chewy centers. Fresh shipment for Saturday.

Candy—Front Entrance

Thirty-five years ago The J. W. Hale Company lived its first month of March on the corner of Oak Street and to celebrate this event we are going to refund tomorrow in the Dry Goods Departments every thirty-fifth cash sale. Sales checks will be sent to the cashier's office where a girl will number each sales check. Every time she comes to the thirty-fifth cash sale the money will immediately be sent back to the department and the full amount of the cash sale will be returned to the customer. It may be a 50c sale in the Notion Department; or a \$50 sale in the Garment Department. If you have been delaying any of your purchases, come in tomorrow and join us in this celebration. Do your trading at Hale's tomorrow. You might be a lucky thirty-five!

Two Weeks 'Til Easter! You Now Can Buy

Easter Frocks

At Hale's New Economy Price

\$8.95

same frocks retailing at \$10 and \$12.50 elsewhere

Now you can purchase the newest, up-to-the-minute frocks at Hale's for only \$8.95. All those smart frocks you have seen on smartest girls around town are here. Plain crepes in black and navy. New Spring prints in smart colorings. And prints combined with plain crepes if you so prefer. Not to mention stripes, dots, and new high shades. These same frocks have always been \$10—find them at Hale's now at \$8.95. Sizes for miss and madam, 14 to 42.

Hale's Frocks—Main Floor, rear

Women's and Misses'

Dresses To Close-Out \$1.95

Originally \$3.95 and \$5.95.

A group of women's and misses' jersey and rayon crepe dresses to close-out at \$1.95 tomorrow. Formerly priced \$3.95 to \$5.95. Sizes 14 to 52.

Main Floor, center

Women's and Misses'

Saturday Savings \$1.00

Children's \$1. Pajamas in plain crepe with contrasting trim. Specially priced, 79c

Close-Out Underwear including muslin and silk. Bloomers, pajamas, slips and step-ins. Now, 50c

\$1.00 Garter Girdles in plain and fancy brocade. Four garters. 26 to 32. Special, 59c

Women's Cotton Handkerchiefs in plain white. 1-4-inch hem. Special, 12 for 15c

Double Deck Playing Cards with linen finish. Picture back. Gilt edge. Double deck. Special, 69c

Rosette Turbans of felt and cellophane straw with saucy little top bow. All colors. For miss and youthful matrons. 59c

Marbles and Spring! We have just unpacked bags containing 60 colored marbles at 25c. Bags of 36 marbles. 10c

Main Floor

Lacy Sweaters

We're selling dozens and dozens daily.

At a Special Low Price 94c

These sweaters are very popular with Manchester girls and women. They're in the "lacy" weaves so smart this Spring. Swanky little models with new necklines. Short and long sleeves. Cigalo and normal waistlines. Solid colors; gay combinations. \$4 to \$4.40.

Hale's Sweaters—Main Floor, center

Still the best hose value in town!

Chiffon and Service Silk Hose 79c

The Equal of Any \$1.50 Hose of a Short Time Ago.

Still the best selling hose in town! They are regular \$1.50 grades of a short time ago. Lovely sheer chiffons—clear and thin—with picot tops. Reinforced hem and toe for longer wear. The shades are the very newest. Sizes 8½ to 10.

Lovely Lace and

Mesh Hose \$1.00

And At Hale's Only

Mesh! The smartest hosiery fashion of the year. We have waited for weeks for these stockings. Hosiery manufacturers simply cannot produce them fast enough. In both the lacy and mesh styles with silk top, and a silk heel, too, for longer-wear. Black, paddak, brunet, stroller. 8½ to 10.

Hale's Hosiery—Main Floor, right

Boys' Spring Tweed Coats

Special!

\$2.98

An advance Easter selling of little boys' Spring top-coats at \$2.98. In a fine quality tweed; full lined. Well tailored coats with beret or cap to match. Also navy wool models. 2 to 8. Same coats 1 a s t year were \$5. and more.

Main Floor, rear

Cape Slip-ons

\$1.95

Regular \$3.00 washable cape slip-on gloves now \$1.95. Foresighted girls and women will select one pair for immediate wear; save one pair for Easter. Black and brown. Good quality.

Main Floor, right

Girls' School Blouses

59c

Smart, practical blouses for school girls 7 to 14. Styles that will please the school miss. In long-wearing broadcloth that will suit mother to a t. White and blue. Peter Pan collar.

Main Floor, center

Saturday's Drug Specials

50c and \$1.00 Nujol ... 38c, 65c
 \$1.00 Beef, Iron and Wine ... 59c
 25c Feen-a-mint ... 16c
 25c Hinkle's Cascara Compound ... 19c
 35c Woodbury Shaving Cream ... 24c
 35c Vick's Vapo Rub ... 23c
 50c Vick's Nose Drops ... 36c
 10c Vick's Cough Drops ... 8c
 25c Colgate Tooth Paste, 2 for 25c
 Pond's Tissues ... 19c (New package).
 Kleenex ... 29c

Main Floor, right

Hale's Popular Circulating Library

Presents

"Married Love"

"Women in Love"

By Dr. M. C. Stopes

Read these two books by their English author, Dr. M. C. Stopes. Over 800,000 copies of "Married Love" alone sold in England and America. Read it at Hale's for only 2c per day.

Front Entrance, left

The J.W. Hale Company

SOUTH MANCHESTER, CONN.

READ HALE'S GROCERY ADVERTISEMENT ON BACK PAGE.

Manchester Evening Herald
 PUBLISHED BY THE HERALD PRINTING COMPANY, INC.
 15 Essex Street, South Manchester, Conn.
 THOMAS FERGUSON, General Manager
 Founded October 1, 1881
 Published Every Evening Except Sundays and Holidays. Entered at the Post Office at South Manchester, Conn., as Second Class Matter.
 SUBSCRIPTION RATES:
 One Year, by mail, \$6.00
 Per Month, by mail, \$0.50
 Single copies, \$0.03
 Delivered, one year, \$9.00
 MEMBER OF THE ASSOCIATED PRESS
 The Associated Press is exclusively entitled to the use for republication of all news dispatches credited to it or not otherwise credited in this paper and also the local news published herein.
 All rights of republication of special dispatches herein are also reserved.
 Publisher's Representative: The Julius Mathews Special Agency—New York, Chicago, Detroit and Boston.
 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.
 FRIDAY, MARCH 11.

NEW INDUSTRIES
 Roughly speaking employment in this country is about 70 per cent of its extent at the peak of the boom. There is no indication whatever that it is going to be less; there is every prospect that there will soon be a definite gain in the number of people in jobs. There is absolutely no reason to expect, however, that business will recover to the extent where unemployment will be wiped out or that the conditions of four years ago will be restored.
 So far, after two and a half years of distress, not six words have been uttered or printed, looking toward any concerted plan for absorbing the inevitable margin of unemployed, save those shouted on street corners by Communists and those which advocate curing the economic evils by dividing up the jobs through shorter work days or work weeks. The time is approaching when this country will have to tackle in great earnest the problem of the permanently unemployed—their number is not going to be small.
 If business, in the next year or two or three, picks up to the extent of giving jobs to half the jobless it will be doing very well indeed. That would leave about 15 out of every hundred workers still adrift in the doldrums. That in turn, if submitted to, could result eventually in nothing but the creation of a mendicant class subsisting on charity, living anyhow, producing flocks of beggars and criminals—a condition reminiscent of the middle ages and impossible to contemplate in this rich country.
 The short work day or the short work week, if applied as its advocates seek to have it applied, would be practically certain to seriously increase the cost of production, in turn reduce consumption through failure of the purchasing power to meet the prices, and breed a new stagnation and a renewal of unemployment.
 Relief measures such as have so far sufficed to prevent actual starvation and serious suffering cannot go on forever. Such devices as the LaFollette bill for federal aid to the unemployed and the New York state relief bond issue cannot, in any event, be depended on for permanent solution of the job problem. Cities and towns cannot go on taxing themselves into bankruptcy to maintain charitable or quasi-charitable systems.
 It would seem to be perfectly clear that if there are industries which formerly gave employment to definite and large numbers of workers and if those industries have proven to have been over inflated and if they are now permanently deflated and cannot again give employment to nearly so many, new ways must be found for the surplus workers to earn a living.
 That would seem to imply new industries. Not additional units in old industries—what good would there be in the starting up of half a dozen new automobile factories?—but forms of industry not heretofore developed in America yet calculated to meet American demand. And they might be industries of the soil as well as of the factory.
 To what extent is the United States still industrially undeveloped despite its surfeit of development in certain directions? How can its agriculture be profitably expanded so as to enable more people to live on its farms? How can the labor of all the people, instead of only a major part of the people, be applied to the resources of nature for the enrichment of American life?
 When are we going to give up trying to solve comprehensive economic problems by purely fiscal keys and bring the nation's best minds to bear on the gigantic problem of readjusting 120,000,000 people to the discovery that they have been rest-

ing their well being on a faulty, lopsided and loose jointed industrial system that cannot be made to function as it once appeared to be functioning? We cannot delay forever.

FRENCH EMBARGO

The theory of the self contained nation received one more boost on Wednesday when the French government announced the restoration of the old embargo on fresh fruit which for ten years until a few years ago kept the markets of France closed to American apples, pears and grapefruit. Our export trade in these lines has been amounting to a good many millions there, last year's French importations of apples alone reaching to \$5,000,000. The embargo deals another blow to American agriculture at a time when more buffeting could well be dispensed with.
 Apparently, however, there is nothing to be done about it. We cannot very well claim unfair discrimination since fresh fruits from Canada, New Zealand, Australia, China and Japan as well as those from this country are put under the ban. And while the ostensible reason for the action is the discovery of San Jose scale on American apples, there is very little doubt that its real purpose is the fostering of the French fruit growing industries.

Just the same these constantly mounting barriers to international trade are profoundly significant at a time when the world's commerce has shrunk enormously, when countless ships are laid up, shipbuilding is stagnated and thousands of sailors are ashore among the unemployed; when importers' warehouses are empty and factories all over the world are idle or crippled by lack of foreign orders. There is little promise of widespread prosperity in the near future in the policy of the home market when it interferes with a normal and rational flow of commodities between nations.

If there is one country in the world better situated than others to thrive under such a policy it is the United States. We are not self contained by a long shot, but we probably could become self contained and remain that way, indefinitely, if compelled to make the attempt. But in America readjustment to the medieval system of economic individualism would take a good many years and wholesale changes in our years and involve wholesale changes in our occupations and our way of life. And in the end we would probably not be completely happy.

FINE TIME FOR IT

With the country facing by far the heaviest federal taxation it has ever known in time of peace and Congress already on the point of a row over the imposition of the proposed sales tax, the special interest promoters are still able to command a certain measure of support for such enterprises as a proposed mail subsidy for a line of airships bigger than the Navy's Akron, with the fantastic idea of operation between New York and Paris on a two-and-a-half day schedule.
 Unless this country stops throwing away uncounted millions on unneeded services we shall soon be in a position where our business mails to and from Europe can be handled in a single pouch carried by one freighter a year.

SOMETHING NEW

There may be nothing new under the sun but something new transpired under the storm clouds of the North Atlantic when the White Star Liner Adriatic went 600 miles offshore on the queerest errand in the history of modern shipping. The Adriatic was within eight of Nantucket light and only twelve hours from her New York pier when she encountered the collier H. L. de Bardeleben in a curious plight. There was a terrific sea running and the collier had lost her rudder. To keep from falling off into the trough of the sea and capsizing she was compelled to maintain way and to steer with her propellers, heading into the storm.
 She was in constant peril even then, and in observance of the traditions of the sea the Adriatic had to stand by. The collier, unable to launch boats while she was under headway, and unable to stop even for the purpose of abandoning ship, ploughed along toward the south-east from Monday afternoon until Wednesday afternoon, the big liner with mail and passengers, trailing along with her. By the time a cargo ship, the Lagenbank, arrived in answer to the Adriatic's appeals for some one to take the job off her hands, collier and liner were 600 miles off the Delaware capes and the Adriatic was already thirty-six hours late at New York with all that distance still to go.
 That curious adventure in humanitarianism must have cost the White Star Line a pretty pot of money, to say nothing of the inconvenience and perhaps loss suffered

by her passengers. But there were 34 lives in the collier and doing anything but what the Adriatic did just wasn't to be thought of. If the storm had never gone down and the collier had never been able to stop and no relief ship had showed up it's perfectly safe to say that the liner would have tagged along all the way to the Cape of Good Hope if she'd had to burn her saloon furniture for fuel and feed the passengers on beans and engine grease. The form of the experience is new—the principle is as old as navigation itself.

VALID

"The President of the French Republic," says a recently published decree, "by virtue of the law of Aug. 2, 1872; by virtue of the law of March 15, 1873; by virtue of Article 16 of the law of Sept. 29, 1917; by virtue of the decrees of Dec. 30, 1889; May 10, 1894; Dec. 30, 1911; Jan. 27, 1912; Oct. 1, 1917; May 26, 1919; Feb. 14, 1921; Aug. 24, 1931; May 7, 1923; June 15, 1925; July 31, 1925; April 3, 1926; Aug. 10, 1926; Jan. 4, 1928; June 29, 1930 and May 23, 1931, decrees: The administration of the state, manufactures is authorized to reduce from twenty-eight to twenty-four matches the contents of the books of flat wooden matches referred to in the catalogue under the number 123."

And if anybody is inclined to dispute the authority for that decree there still remain the bayonets of the twelve million Frenchmen who can't be wrong. First gentleman to argue about those four matches, speak up!

THE KEY QUESTION

Having asked every other conceivable question it is now up to the council of inquirers conducting the daily quiz of the police at Hopewell to incorporate in their next questionnaire this deeply significant interrogation, to which the accompanying reply is quite sure to be received:
 Q—Have the police taken any measures to ascertain whether Red Johnson and Betty Gow had anything to do with the disappearance of Charlie Ross?
 A—No answer.

Washington Letter
 By RODNEY DUTCHER
 Washington—The fight for the Democratic presidential nomination, which grows more exciting from day to day, has reached a point where the decisive breaks are anticipated in the approaching state primaries.
 The breaks will be for or against Governor Roosevelt of New York, the leading candidate. Recent developments have strengthened the "stop-Roosevelt" movement.
 The primary results may not mean success or defeat for the governor's candidacy, but the future is so cloudy that all interested bystanders and participants look eagerly forward to the voting not only to see who gets the delegates in states where there are primary contests but also to see what Roosevelt and other candidates can do as vote getters in other states than their own.
 Dash Temporarily Blocked
 Since Al Smith broke silence to aid and comfort, the anti-Roosevelt forces it has become obvious that Roosevelt's dash down the

IN NEW YORK

Berlin and Babies
 New York, March 11—Irving Berlin continues to inject something of his immediate emotional reactions into his music.
 It may be recalled that at the time his courtship of the charming Elin Mackay was temporarily halted by parental interference, Berlin turned out two of his most wistful numbers: "I'll Be Loving You Always" and "All Alone By the Telephone." The first tune became his post-wedding song.
 For something like five years Berlin failed to write a music show, and Broadway wondered. To be sure, he turned out a couple of numbers a year and composed a piece or two for Hollywood.
 Recently it became known that Berlin had the score of "Face the Music" ready. Most of the compositions were satirical. But critics and audiences found a lullaby quality in one of them—a return to the sentimental vein. It was titled "Soft Lights and Sweet Music."
 Just about a week after the number was first heard on Broadway, a second baby arrived in the Berlin household.
 Berlin referred to it as "the chorus."
 Home, Sweet Home!
 Year in and year out, a sidewalk and pavement in front of

field has been at least temporarily blocked.
 And occasional reports come in that some state delegations the Roosevelt managers thought they had in the bag are not in the bag at all. To break the jam, Roosevelt must make a good primary showing. If he makes a poor showing the belief will increase that his goose is cooked.
 The primary elections which seem important or potentially important at this time, with the number of delegates involved in each, are:
 MARCH 8—New Hampshire, 8.
 MARCH 15—North Dakota, 10.
 MARCH 23—Georgia, 28.
 APRIL 5—Wisconsin, 28.
 APRIL 26—Pennsylvania, 26, and Massachusetts, 36.
 Other primaries, including about a dozen in May, can be considered when more information is available.

Alfalfa Bill Enters

North Dakota and New Hampshire have small delegations, but Roosevelt will be taking a mean little smack on the nose at the outset if he loses either. They were originally considered safe for Roosevelt and doubtless still are.
 But Governor Alfalfa Bill Murray of Oklahoma and North Dakota, which is the type of territory in which he flourishes, and may win. There's a Smith slate opposed to the Roosevelt slate in New Hampshire, with Roosevelt picked to win. But there again he has more to lose than to gain—if he loses Georgia, where Judge G. H. Howard will oppose Roosevelt and promises to try to deliver any delegate he gets to Speaker Garner, will be interesting to the extent any sizable vote Howard gets may be interpreted as a Garner vote.

Wisconsin Important

Wisconsin has been regarded as sewn up by Roosevelt forces. But there again comes a threat in the form of a slate of pledged delegates led by National Committeeman John M. Callahan, a Smith man. Roosevelt presumably will win, but the result will be watched closely.
 Party leaders are split on Roosevelt in both Pennsylvania and Massachusetts and a substantial faction has lined up against him in the latter state. Massachusetts is one of the two northern states which went for Al in 1928, and many of her Democrats are still fond of him.
 Democracy is wet in Massachusetts and Pennsylvania as well as in New Hampshire and Wisconsin and Roosevelt's two recent comparatively strong attacks on prohibition apparently were directed at these wet northern states in order to counteract common reports that he wasn't "wet enough" to satisfy Smith.

Palace Theater

when she told a shouting audience simply: "It's just like coming home!"
 Yes, whether they're standing on the sidewalk shivering in the cold and borrowing dimes or getting the big money on the inside, reaching this particular spot in Broadway is —"just like coming home."
 And many are the tear-stained faces to testify to this!
 In Again, Out Again
 One of the more amusing demonstrations of the "Broadway genius" has just been given by Earl Carroll. Just a couple of weeks ago Carroll might have been heard broadcasting over the radio his delight in the glittering show-house which bore his name, and which was opened with great pomp and ceremony early in the current season.
 Within a few days, however, Carroll was bidding farewell to this theater, while real estate moguls said he hadn't paid his rent.
 Hardly had I finished feeling a bit sorry for "poor old Earl!" when a note came to my desk. It read: "Mr. Carroll has taken elaborate new offices in Fifth Avenue at a rental of \$28,000."
 While looking about for new offices, incidentally, Carroll passed the stage door of a playhouse and noticed the Cain warehouse trucks backed up. One of the big music shows had folded up and was being carted away. Less than an hour after he had been ousted from his own house, Carroll was preparing to move his production. It's this dizzy in-and-out, up-and-down that gives Broadway much of its exciting flavor.
 GILBERT SWAN

ALASKAN MOUNDS

Point Barrow, Alaska.—Four or five large mounds located in this vicinity are thought to be sites of ancient villages, and James A. Ford, Smithsonian Institute archeologist, has been spending the winter preparing to investigate these mounds as soon as the weather breaks. He hopes to find evidence of culture extending back 2000 years.
 SUSPENSE ENDED
 GOVERNOR OF PRISON: No, 99, His Majesty has been pleased to commute your sentence to hang to penal servitude for life.
 CONDEMNED MAN: Well, sir, they say no nose is good news, and I'm hanged if it isn't.—The Humorist.

"Why Mothers Get Gray!"

It costs no more to have the best Whitney Baby Carriages reduced in price

Give your baby the best... a Whitney Carriage... with its many de luxe features. It will cost no more, and most often less, than an inferior make. Whitney Carriages have always been made for comfort and durability... long, deep springs; comfortably lined interiors; sturdy Artillery wheels; smart finishes; and many with hand brakes! Now the prices are reduced to new low levels.

A few of the new prices

Strollers of finely woven fiber in ecru finishes with adjustable foot rests and corduroy linings. Were \$20.00	\$13.30	Carriages of fiber in tan or brown finishes with gold or a combination of blue and orange trim. Were \$27.50	\$18.30
Closely woven fine strand fiber carriages in new Miami tan finish with full corduroy lining. Were \$29.00	\$22	Tan and ecru finished fiber carriages with combinations of red, or red and blue trims. Were \$35.00	\$23.30

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

HEALTH DIET ADVICE
 Dr. Frank McCoy
 "The Best Way to Health"
 CUTTING THE COST OF COOKING

The housewife must be an efficient food manager if she is to provide her family with an adequate supply of all the necessary food elements within a limited budget. One family of five may live comfortably and wholesomely by only spending \$30.00 a month while another will be undernourished spending five times that amount. It is simply a question of knowing the essential foods and being a good manager. Food is cheaper now than it has been for a long time; therefore, those with food money to spend will find it easier to save on food than ever before. Remember a dollar saved on food is a dollar earned. Here is where a devoted wife can help her husband through these hard times. The next time you sit down to a meal at home, imagine that there is a tag on each dish of food saying exactly how much it cost. Add up the total to see if you are spending too much. Unless you watch your food cost it is easy to make the mistake of spending more for food than is necessary.
 In planning the meals it is absolutely necessary to provide proteins and mineral elements. The proteins may consist of meat or any other protein such as milk, eggs, fish, cheese or nuts. The mineral elements and vitamins are found in both cooked and raw vegetables. Each adult should be provided with the equivalent of a quarter of a pound of meat and one egg, at least two servings of cooked non-starchy vegetables, two servings of raw vegetables (especially the leafy ones), one of two servings of dried fruit, and a reasonable amount of starches, fats and oils.
 The leafy vegetables and fruits together with milk and other adequate proteins have been termed protective foods; a neglect of these foods over a period of time leads to doctor bills. Of course, it is possible for one to live for a period of time upon an extremely limited diet. For instance, I know of one couple who weathered a period of financial difficulty by living a month on nothing but whole-rolled oats, and they were apparently in good health at the end of this time. Such a diet could not be continued indefinitely, however, and would not be as satisfactory for children.
 In providing wholesome, healthful foods at low cost it is difficult to give you hard and fast rules to go by as prices vary in different localities, but I can suggest some general principles which may come in handy and you can adapt them to fit your case:
 1. Watch the markets and patronize the stores where you get the best values. A sharp look-out for bargain and special sales will help your food dollar last longer.
 2. Large savings can be made on meats by learning how to use the cheaper cuts in appetizing ways. Longer, slower cooking makes tough cuts tender and delicious and they are just as nourishing.
 3. Study the different brands and use the ones where you get the largest amount for the least money.
 4. Foods can often be bought cheaper in large quantities. Those foods which will not spoil but can be kept on hand, such as potatoes, apples, and canned goods, should be bought in this way.
 5. Simplify meals. The pioneers lived and thrived on the simplest diet.
 6. Never throw away good food. Plan to use left-overs in soups, roasts or salads.
 7. Substitute cheaper foods. Dried fruit, whole wheat, and brown rice are examples of economical and wholesome foods.
 8. Find out the best ways to cook inexpensive foods. A good cook can make simple foods delicious. When you are served a good meal, you will find that in nearly every case it is not the cost that counts—it's the cooking.
 (Indigestion and Magnesia)
 Question: Mrs. Leona DeG. asks: "Is constant indigestion a cause of thinness? Will milk of magnesia, if taken after every meal, correct this condition?"
 Answer: Milk of magnesia will sometimes give a temporary relief but cannot be considered a cure. Constant indigestion undoubtedly would tend to keep one thin. You would have to have a diagnosis to determine the cause of your indigestion.

ing to solve comprehensive economic problems by purely fiscal keys and bring the nation's best minds to bear on the gigantic problem of readjusting 120,000,000 people to the discovery that they have been rest-

**TO INTERPRET JUDAS
IN CHURCH READING**

Miss Helene Johnstone Sloane,
Famous Impersonator, To
Be Seen Here Sunday Night.

At the Second Congregational church next Sunday evening there will be an unusual service of much interest. Miss Helene Johnstone Sloane, Dramatic Reader and Impersonator will give a dramatic interpretation of the character of Judas Iscariot, the false disciple, showing the workings of the evil mind that finally led up to the point of betraying the Master.

Miss Sloane, a gifted reader, will give excerpts from the original Oberammergau Passion Play and will interpret the character of Judas

Miss Helene Johnstone Sloane

as played in that drama by Guido Meyr. In 1922 Miss Sloane lived in Oberammergau for the purpose of study and observation, attending several performances of the play and came into personal contact with the principals in the cast.

This dramatic character study has been given in hundreds of churches throughout the United States and Canada, and has evoked the highest praise for its sincerity, dignity and dramatic ability, as well as for its deep dramatic teaching.

The dramatic interpretation will be in seven scenes as follows: Scene 1: The Journey to Bethany; Scene 2: Judas Overtaken by a Spy; Scene 3: The Last Supper; Scene 4: Judas before Caiaphas; Scene 5: Judas and soldiers approach Gethsemane; Scene 6: Judas pleads for Jesus before the Sanhedrin; Scene 7: Judas' remorse and death.

Miss Sloane will give readings in New York City on Palm Sunday and twice during Holy Week in Newark, N. J.

**A. & P. STORES REPORT
DECREASES IN SALES**

Sales of The Great Atlantic & Pacific Tea Company for the four week period ending February 27th were \$69,860,876. This compares with \$82,441,242 for the same period in 1931, and is a decrease of \$12,580,366, or 15.26 percent.

February sales, expressed in tons, were estimated as 412,767 this year, compared with 439,545 in February 1931. This is a decrease in quantity of merchandise sold of 26,778 tons, or 6.09 percent.

Average weekly sales in February were \$17,465,219, compared with \$20,610,311 in 1931, a decrease of \$3,145,092. Average weekly tonnage sales were 103,192, compared with 109,836 in February 1931, a decrease of 6,694.

Total sales for the fiscal year ending February 27, 1932, are estimated at \$1,065,000,000 as compared with \$1,065,806,885 for the year ending February 28, 1931, a decrease of 5.41 percent.

TURKS ARE ROUTED

On March 11, 1918, Turkish forces fell back in great disorder from Hit in Mesopotamia, with the British troops in hot pursuit. British outposts were placed more than 20 miles above the city after an all-day chase of their adversaries.

British advances in Palestine were also noted, although these troops met with stiff resistance from opposing Turkish regiments.

German divisions delivered a terrific blow to British troops near Ypres. After heavy fighting, which continued through the night, German gains were considered slight.

Naples was bombed by German flyers. Sixteen were killed.

BOARDING HOUSE GRUB

DOCTOR: Have you been drinking 10 glasses of water every day as I told you?

PATIENT: Yes, I have been drinking six cups of coffee and four glasses of water.

"But coffee and water are not the same."

"They are where I eat." — Pathfinder.

STALLING HIM OFF

SON: Pop, I wanna go to the George Washington Bicentennial celebration in Washington.

FATHER: We can't afford to take the trip this year, my boy, but you can go next time.—Pathfinder.

Wise Smith & Co.

NEW FASHIONS FOR EASTER

- ... EVEN IF YOU'VE NEVER BOUGHT YOUR CLOTHES THIS SIDE OF NEW YORK BEFORE!
- ... WHETHER YOU'RE A CHIC MISS OF 18 YEARS, OR A MATRONLY SOUL, YOU'LL FIND JUST WHAT YOU WANT HERE!
- ... IF YOU LIKE SNAPPY CLOTHES THAT HAVE THE LOVELINESS OF NEW YORK'S SMARTEST "DEB", AT A DEPRESSION PRICE YOU CAN AFFORD, YOU'LL FIND JUST WHAT YOU WANT HERE!
- ... AND REMEMBER, WHATEVER YOU BUY AT WISE SMITH'S MUST BE RIGHT, OR THIS STORE WILL MAKE IT RIGHT: THERE ARE NO "IFS", "ANDS", OR "BUTS" ABOUT THIS!

on Wise Smith's
beautiful and
newly decorated
third floor!

Coats

New York sends
these latest things
for you to see
Saturday!

at \$10 at \$16 at \$24

Polo Coats, in tan and blue; double-breasted; military collars; metal buttons trim some! Rough tweeds and mixtures, in tans, blues, browns and greens! Tailored dress coats, in navy blue, in the military manner.

Coats fur trimmed and tailored! Dress, sports and polo coats with detachable fur collars and with detachable fur bordered capes. The polo coats are cravenetted and are very swaggar. All the wanted colors, including the new tans and blues are shown in the dress coats.

Russian fit, dyed blue wolf, natural squirrel trim these fine coats which feature capes and detachable fur collars; some have printed silk scarfs, others have cuffs and no fur at the neckline.

here are **GENUINE** values!

Dresses

at \$9.75 at \$5 at \$15

Smart silk crepe dresses to go with the Easter coat. Jacket frocks, with touches of silk prints featuring short half sizes that minimize alterations. New shades!

Silk crepe dresses, in blues, tans, prints. Jacket frocks that have vestees of print; sports dress, in novel knit fabrics; of course they have the new short sleeves.

Lace dresses and semi-formal frocks, models for street wear; all are shown in great variety. The careful tailoring is a feature. New blues.

see this brilliant showing of alluring new clothes!

Wise Smith & Co.

HARTFORD

—prices lowered to meet
changing conditions

Quality Maintained
Greater Values
Bigger Savings

ADVERTISEMENT ADVERTISEMENT

EVERY WOMAN

"Brag works well at first, but it isn't just the thing for a steady investment."
—James Russell Lowell.

Reliven and freshen your rugs. Send them to Dougan Dye Works for a shampoo. Phone 7155.

A smart hostess says: I find it very convenient, after I have entertained at dinner, bridge luncheons, or teas, to write down on a reference card what I served, whom I entertained and the date of the function. I then place the card in my recipe file for future reference. In this way, there is no chance of repeating a menu when the same people are entertained the next time.

Doughnuts—a real treat at any time. Doughnuts and coffee in the morning, doughnuts and cider at night. Try Blue Ribbon Doughnuts from the Blue Ribbon Bakery, 8856.

You are risking your life if you drive on worn tires. Replace them with Kelly's at the Depot Square Garage, and then you can ride with comfort and safety.

To make varnished hardwood floors which have been marked look like new, simply rub lightly with steel wool, using a little of the red polishing soap which comes with it.

Only the best of food is served in varied menus at the very attractive Coffee Shop. You will find it a delightful place to stop for afternoon tea.

A stubborn glass cork can be removed easily from the bottle by wrapping a hot cloth around the neck of the bottle.

The New Model Laundry efficiently does all kinds of laundry work: rugs, curtains, etc., besides the regular washing. Phone 8072.

To make an excellent dry shampoo, grind a little cornmeal as fine as possible, and add a small quantity of pulverized orris-root. Sprinkle this well over the scalp. Let it remain a few minutes and then brush out thoroughly.

The West Side Dairy product needs no added flavoring as an enticement for children. With the modern pasteurizing machinery, the natural, fresh flavor of the milk is retained.

ANNUAL ST. PATRICK'S SOCIAL IN THE TEMPLE

Bill Waddell's Orchestra To Play—John Foley General Chairman of Affair.

Bill Waddell's orchestra has been engaged to furnish music for the fifty-fifth annual St. Patrick's Day social and dance to be held at the Masonic Temple, Thursday evening, March 17, under the auspices of Division No. 1, of the Ancient Order of Hibernians. This is the outstanding social event of the Lenten season and a large crowd is expected to attend.

RAINBOW GIRLS HERE TO INITIATE MONDAY

New Officers To Work For First Time—Military Whist To Be Held March 29.

Manchester Assembly, Order of Rainbow will hold its regular meeting Monday evening at the Masonic Temple. The business will include the initiation of three candidates. This is an interesting, colorful ceremony and the members of the Masonic lodges will be welcome to witness it. As it is the first initiatory work by the new officers a rehearsal will take place Sunday afternoon at 3 o'clock at the temple.

COAST GUARD HURT DURING HEAVY GALE

New London, March 11.—(AP)—Painfully injured as the Coast Guard destroyer Davis, which he commands, rushed on an errand of rescue, Lieutenant-Commander Frederick J. Birkett was in a hospital here today. He was brought here last night at 10 o'clock aboard the Davis and was immediately transferred to the hospital.

Lieut.-Commander Birkett had injuries of the left hip and knee and X-ray pictures were to be taken today to determine whether any bones are broken. The commander of the Davis was injured when he was thrown to the deck as his vessel plowed through heavy seas enroute from this area to a position off the Delaware Capes to search for the missing patrol boat CG-218 from Cape May, N. J. The Davis today prepared to return to sea under the temporary command of Lieut.-Commander Edward H. Smith. The destroyer Tucker, which left

Marlow's have some very attractive fitted skirts, all wool, in light spring colors as well as the black and brown. They are in all sizes and are reasonably marked at \$1.69 and \$1.98. I noticed also to wear with the skirts, all wool sweaters in different color combinations and frilled and tailored blouses in light plain colors and dotted materials, for \$1.00.

When buying a new stair carpet always buy a half yard more than is needed and fold it at top and bottom of stairs. As carpet wears on edges of stairs, move it. It will last longer and wear more evenly.

Hale's have some very lovely imported French silk slips. They are semi-fitted, daintily hand embroidered and come in white and flesh color. \$3.98.

If you wish to serve your guests individual cakes, bake cake in loaf. When cool cut in squares, frost on four sides and decorate top with walnuts.

At this time of year, everyone needs extra nourishment to withstand the treacherous weather. Drink raw eggs together with pure rich milk from the Waranoke Farm Dairy and you need have no fear.

Preserved or fresh tomatoes are an excellent source of vitamins and minerals.

"Blue coal" gives complete satisfaction, for it is economical, clean, supplies more heat and creates less waste than any other coal. W. G. Glenney, 4149.

Leave a space between the walls of refrigerator and dishes containing food to allow the free circulation of air that preserves the foods.

Olsen's Paint Shop can supply you with the best quality paints and varnish. A bright and freshly painted interior is always attractive.

When ironing linens cover a piece of beeswax with flannel and rub over the surface of the iron. Linens ironed with an iron treated in this manner will have a fine gloss.

Jean

this area yesterday to search for the "218", was reported off Barnegat, N. J., today.

Commercial telephone service has been established between France and Buenos Aires.

Wall Street Briefs

New York, March 11.—Wall street's disappointment at the unexpectedly large decrease in the February 29 unfilled tonnage of the U. S. Steel Corporation is somewhat tempered by reports of improving sentiment in some of the leading steel markets. In Chicago, for instance, it is said that a much better feeling prevails with regard to second quarter prospects.

Railroad statements for February are awaited with more than ordinary interest because they will be the first to reflect the economies in operating costs in consequence of the 10 per cent wage reduction.

Great Atlantic & Pacific Tea Co. sales for the four weeks ended Feb. 27 totaled \$69,860,876 compared with \$82,441,142 in the same period of 1931, a decrease of 15.2 per cent, tonnage sales for the period showed a decrease of 6.1 per cent.

SAFER FOR SMUGGLERS

Hartford, March 11.—(AP)—Owners and part-owners of boats registered in this country and used in illicit liquor trade will have less to fear from Federal prosecution against boats seized within the three-mile limit in water about Connecticut and New York state as the result of a decision handed down recently by the U. S. Second Circuit Court.

According to an opinion signed by three judges of the Second Circuit Court in New York, under the jurisdiction of which are the Federal District courts of Connecticut, New York and Vermont, proceedings in the forfeiture of a boat seized for the illegal transportation of liquor must be handled under the National Prohibition Act in future and not under the tariff law of 1922 as in the past.

CHILD WELFARE PARLEY

Hartford, March 11.—(AP)—More than 120 members of the American Legion and auxiliary met at the annual New England Child Welfare conference of the American Legion, which opened here this morning for a two day session. The group, which was largely composed of members of the auxiliary included delegates and officers from all the New England states. John D. Crowley of Cambridge, Mass., child welfare chairman of the area presided, and outlined the potential problem of the New England area, saying that there were about seventy thousand children of dead and disabled veterans in the area, who should receive the attention of legion child welfare committees.

BREAKS ANKLE IN FALL OFF ROOF IN HARTFORD

Fred Lepper, Local Electrician, Loses Footing On Ladder While At Work In City.

Fred B. Lepper of 24 Dudley street broke his right ankle yesterday afternoon when he fell from the roof of a house at 149 Englewood Avenue, Hartford, where he was making repairs. He had started to climb down a ladder and lost his footing. He was taken to the Hartford hospital. Mr. Lepper is an electrician.

SMITH'S DELEGATION

Boston, March 11.—(AP)—A complete state of 12 candidates for delegates at large from Massachusetts to the Democratic National convention pledged to support Alfred E. Smith for president was announced today by Frank J. Donahue, Democratic state chairman.

The ticket is headed by the two United States Senators, David I. Walsh, Marcus A. Coolidge and includes four Representatives in Congress, W. P. Connery, John J. Douglas and John W. McCormick and W. J. Grandfield. It will be filled as the Smith pledged state delegation for the Massachusetts presidential primary April 28. Whether it will be opposed by another ticket of candidates pledged to Franklin D. Roosevelt has not been determined yet.

POLICE COURT

Mrs. Lucy Lataweic, 35, of 19 Ash street, paid a fine of \$10 and costs for driving an automobile without a license. She was arrested on Main street last night by Officer Lester Behrand. The car she was driving had but one light. The evidence showed that Mrs. Lataweic had been driving for several years and never had a license.

PRAISE FOR ENVOY

Istanbul, Turkey, March 11.—(AP)—Joseph C. Grew, retiring American ambassador who sails for his new post at Tokyo on Sunday, was the guest, with Mrs. Grew, of the American Colony at a farewell luncheon today. They were presented with a silver tray inscribed "with the admiration and affection of the American community."

The Turkish newspapers have expressed regret at Mr. Grew's departure. "We have a profound sorrow in separating from our true friend, Mr. Grew," said the official Ajkimiyet Milliyet. The editorial praised Mr. Grew and Admiral Bristol, formerly the American high commissioner, for having "shaken the foundations of the bitter one-sided propaganda against Turkey in America during the World War. In these envoys we found all the humanitarian qualities of American idealism. They not only taught their country to know us but they also taught us the real character of the American people."

WOMEN'S LEAGUE PLANS ST. PATRICK'S SUPPER

Second Congregationalists To Serve Pot Roast Supper Next Thursday Night.

Second Congregational Women's League members announce a supper for Thursday evening, March 17, St. Patrick's day, in the vestry of the church. Mrs. Joseph Wright has been appointed chairman of the supper committee, and Mrs. J. M. Wil- of Hibernians. This is the outstanding meal will be served at 8:30 and will consist of pot roast of beef, mashed potatoes, carrots, cole slaw, rolls, coffee, mince pie and cheese. The supper will be open to all, but in order to assist the committee in planning it is desired that returns of tickets be made at as early a date as possible.

Ships Arrivals

Excambion, New York, March 11 from Marseilles.
Excambion, Alexander, March 9, New York.
De Grasse, Havre, March 11, New York.
De France, Havre, March 10, New York.
California, Colon, March 11, New York.
Hamburg, Hamburg, March 11, New York.
Berengaria, Southampton, March 11, New York.
Aurania, London, March 10, New York.
Sailed:
Sizania, Lisbon, March 9, for New York.
Exochorda; Naples, March 17, New York.
Berlin, Bremen, March 10, New York.
Saturia, Naples, March 11, New York.

DAUGHTERS OF LIBERTY TO CELEBRATE MONDAY

Loyal Orange Lodge Auxiliary 29 Years Old—Social Hour To Follow Business.

Daughters of Liberty No. 125, L. O. L., will celebrate their twenty-ninth anniversary Monday evening in Orange hall. A brief business meeting is called for 7 o'clock. A period of games, entertainment and a social with refreshments will follow. It is desired that every member who can do so attend this gathering. The committee included the following: Mrs. Minnie Brown, Mrs. Ellen Bulla, Mrs. Nellie Carlson, Mrs. Elizabeth Caverly, Mrs. Esther Clifford, Mrs. Susan Colegrove, Mrs. Lily Corder, Mrs. Martha Cranston, Mrs. Annie Donnelly and Mrs. Mary Dunlop.

The Whole Town is Saying
"Have You Seen McLellan's Values?"

Sateen
Crettonne
Pillows
25c

Men's & Boys
CAPS-50c
Smart woolen caps, with leather sweat-band and unbreakable visor.

Household
Rubber
Gloves
10c Pair
A sturdy 4-dip rubber—a pair at less than the price of one!

Chocolate Cream
Easter Eggs 5c
As big as hen's eggs. Delicious fruity centers.

Brighten Your Wardrobe with
NEW SWEATERS
All With That Handmade Look

\$1.00

They are really knitted blouses, with loose effects and fitted waists, cape sleeves, and smart new necklines. Two and 3 color combinations.

AGood Foundation Is Important!
Reducing Girdles 59c

A firm, yet supple, 13-inch girdle of silk-covered rubber with boning in front and side lacing. 4 Hoss supporters. Sizes 24 to 34.

Brassieres Corselettes
25c 59c

Uplift models, tailored of "panneau" satin. Two boning insets support diaphragm; elastic sides and silk.

These Are the Modish Accessories!
Pearl & Crystal Chokers 20c
A 16-inch festoon of clear diamond-cut crystal and pearl, with screw clasp.

Moire-Lined Handbags 25c
They look like so much more than they cost, you'll be glad to get several for variety.

Costume Belts 10c
In colors and leather grains to match your every costume. Handsome buckles.

Rayon Undies 25c
Bloomers, panties and step-ins of heavy-weight silky rayon, beautifully trimmed.

Pond's Beauty Box-25c Usually 35c
Jar of Cold Cream
Jar of Vanishing Cream
Bottle Skin Freshener
Pack of Cleansing Tissues
A complete beauty treatment!

Baby Bonnets 25c
Sheer pink or blue organdy, with shirred frills, lace facing and ribbon bow and strings.

McLellan's
59c to \$1.00 STORES

Phone 8269 Formerly Green's. 973 Main St.

Spring Styles
WOMEN'S TREAD-STRAIGHT SHOES

A smart shoe that doesn't "smart". Here it is! Every new Spring style! Glove snug... that's how these famous shoes fit. No slipping at the heel. No cramping at the instep. No burning at the ball. No compromising with style either, for Tread-Straight shoes fit as good as they feel. New pumps, new straps, new ties in low, Cuban and Baby Louis heels. See them tomorrow.

Sizes 3 to 9. AA to EEE Widths
ALL NOW \$5.00

We give special attention to the proper fitting of all shoes. We use the scientific heel-to-ball system of measuring.

Boys' Shoes at NEW LOW PRICES

Buster Brown SHOES FOR BOYS

Brown-bilt SHOES FOR BOYS

FOOT PRINTS OF NORMAL WALKING

\$3.75 **\$2.85**

Sizes 1-6

Brown-bilt Shoe Store
Where Comfort, Style and Economy Meet.
825 Main St., South Manchester, Conn.

PROOF of RIVERSIDE QUALITY
Riversides Conquer Death Valley

EXAMINATION AND REPORT MADE BY
FRANK J. BUCK
Metallurgical Engineer
TUFUNGA, CALIFORNIA

Montgomery Ward & Co., Chicago, Illinois

Gentlemen:
Having ordered from you for many years, from auto jacks to a machine shop, it is no more than right that a few words of praise be sent along with the order enclosed. Not one outfit in the world gives auto tires such rough treatment as the Death Valley Exploration Co. My car is from one end of valley to the other work takes me 2 hours. Every 10 days I other. 123 degrees, once up to 132. The first 26 drive the round trip from the mines to Barstow loaded with 1,000 to 1,200 lbs. No road for 7 miles up grade over sharp lava rocks. Next 5 miles up grade over sand. Here many cars miss of boulders and sand. Many make have come to grief. Another well-known make my car was the only two trips into the desert. Several live percent of the time my car is in the blistering sun, yet 2 years is not even sides in use more than 2 years of the high priced weather-checked. Besides this priced tires I formerly used. Besides this priced are using three 2-ton trucks Riversides as they have seen the results for themselves.

Also all my men are using Riversides as they have seen the results for themselves.

Yours sincerely
Frank J. Buck

6-PLY RIVERSIDE MATE

SIZE	EACH	PAIR
30x4.00/21	\$ 6.75	\$13.50
30x4.50/21	6.50	12.94
30x4.75/20	6.75	13.50
30x5.00/20	6.50	12.94
30x5.25/20	7.50	15.00
30x5.50/19	6.50	12.94
31x6.00/19	6.75	13.50
31x6.50/19	6.50	12.94
32x6.00/20	6.50	12.94
32x6.50/20	6.50	12.94
32x7.00/20	6.50	12.94

4-PLY RIVERSIDE MATE

SIZE	EACH	PAIR
30x4.00/21	\$ 5.75	\$11.50
30x4.50/21	4.25	8.50
30x4.75/20	4.25	8.50
30x5.00/20	4.25	8.50
30x5.25/20	4.25	8.50
30x5.50/19	4.25	8.50
31x6.00/19	4.25	8.50
31x6.50/19	4.25	8.50
32x6.00/20	4.25	8.50
32x6.50/20	4.25	8.50
32x7.00/20	4.25	8.50

Other Sizes Proportionately Low

INNER TUBES
Molded Chloro Butyl
Resists Tearing
Holds no air
Keeps no air
Holds no air
Holds no air

UNLIMITED GUARANTEE
All Riversides Tires are guaranteed to give you the longest mileage for your money. If you are not satisfied, we will refund your money or replace the tire at no cost to you. This guarantee is in full force and effect on all Riversides tires.

FREE TIRE MOUNTING AT ALL WARD STORES

6-PLY RIVERSIDES at lowest prices of other 4-Ply Tires

The greatest tire value we've ever offered. Imagine a 6-PLY Heavy Duty Riverside—6 Full Plies from Bead to Bead—at the Usual Price of Other 4-Ply Tires! They are built by one of the world's largest tire companies. Riversides are of the highest quality it is possible to produce.

4-PLY RIVERSIDES at Lowest Prices in History

The lowest priced genuine Riverside Tires. Don't be misled by the low price—it is Riverside Quality through and through!

\$3.82 EACH (weight in pairs)

MONTGOMERY WARD & CO.
824-828 Main St., Phone 5161, South Manchester

CLEARANCE ON PHILCO RADIOS
Real Values

Philco 7 Tube Lazy-Boy-End Table \$39.50
List \$69.50 Only.

Philco 7 Tube Highboy \$34.75
Regular \$65.75. Clean Out at

Philco 9 Tube Highboy \$64.75
Regular \$109.75. Special

EASY TERMS \$5.00 DOWN
ONE USED MAJESTIC MODEL 70 CONSOLE \$19.98 Complete

BARSTOW'S RADIO SHOP
"The Best in Radio Since 1922"

20 Bissell Street. Phones: Shop 3234, House 8160

Two Town Championships At Stake This Evening

Guards, High School Favored At Armory

Biggest Crowd of Season Seems Sure To Pack Hall For Most Attractive Basketball Program In Years; Rec Must Win Or Lose Its Title; Schoolboy Battle Marks Renewal of Athletic Relations; Flotilla Orchestra To Play.

Many different things can happen tonight at the State armory. The town professional and schoolboy basketball championships are at stake. A high school victory is expected but the Trade school may spring the biggest surprise of the evening. The Guards can capture the pro title by beating the Rec Five but the latter has an excellent chance to upset the dope and make a third game necessary. The biggest crowd ever to attend a basketball game here may turn out to see the grand finale of the 1931-32 basketball season in Manchester.

With so many possibilities facing such an unusually attractive basketball program and interest here running at fever pitch, at least a thousand and probably several hundred more persons are expected to pack the big armory. The double attraction which offers the Flotilla orchestra as an added inducement, is without fear of contradiction one of the best ever arranged in Manchester. Never before have two first class basketball games and such a high grade orchestra ever been offered on the same program without an increase in price of admission.

Chief interest centers around the game between the Rec and Guards. Last week these two teams staged one of the most exciting battles ever seen in Manchester with the Guards winning 38 to 37 after the lead had changed 15 times. Those who were fortunate enough to see this game will remember it for years. It will go down in local basketball history along with the famous Rec-Crescent game of several years ago when the Rec made its memorable comeback after trailing 30 to 11 at halftime, to eventually win 40 to 32 holding the Crescent's lead from the field in the second half.

Games like these are not quickly forgotten. Hence the widespread favorable comment which the first game of the Rec-Guard series has received during the past week. "The best game I ever saw," was the expression heard from countless fans who witnessed that breath-taking initial series struggle. The outcome remained in doubt until the bark of the timers' gun and the game failed to give any inkling as to which is the better team.

If the Guards conquer the Rec tonight, then they will prove themselves entitled to that honor along with the championship. They are leading by one game and back on their own floor, but a Rec victory would be no great surprise after the sensational battle of last week Thursday at the Rec gym.

A Rec victory would make necessary a third and deciding game to be played at the armory next week Friday but the feeling between the two teams is so bitter that there is no danger of any intentional prolonging of the series for the purpose of making extra money. One doesn't have to talk to the Guard players long to realize this fact. Guard players and supporters alike crave nothing more than a victory over the Rec in straight games. They will go to the utmost to accomplish this feat.

Rec Must Fight With its back to the wall, the Rec players will enter tonight's game determined to win. They have practiced diligently this week and every man has been present, something that can not be said about their workouts prior to the first game. They realize now that they are in a pretty tough position and that they must stake all on a victory tonight or else concede the title to the Guards. And that's about the last thing in the world they want to do at the present moment.

Both teams are expected to start the same lineups as in the first game with the possible exception that Ernie Dowd may start for Captain Clarence Gustafson on the Guards providing the latter has not satisfactorily recovered from the cold which kept him confined to his bed most of the week. Defensively the Rec says it plans to stack the same men against the Guards but it will be no surprise if the Guards change Holland and Turkington on the defense so that Turkington will be watching Farr, placing Holland against Boyle or Cotter.

The outcome of the High School-Trade school contest appears to be much easier to predict. Few are picking the Trade, the consensus being that the High is a much better team. However, bigger surprises than a Trade victory have occurred here in the past so their cause is far from hopeless.

Close Their Careers It will be the last game of the season for both teams and thus the final opportunity for the students at both schools and their parents to see the boys in action. For many it will be the last game of their schoolboy career. This will mark the renewal of athletic relations between the two schools and there is considerable interest in the two schools over the outcome. The Trade sports the best percentage record of any team in town having won 13 games and lost only three. The High school won nine and lost six but played stronger opposition. The Trade lost its last two games of the season but the absence of two regulars through

Armory Program

M. H. S. VS. S. T. S. (At 7:30 p. m.)

High School Trade School O'Leary Jolly Kerr Sendrowski Johnston Kovis Lerch Magnusson Squatrito Scibek

GUARDS VS. RECREATION (At 8:45 p. m.)

Nat. Guards Rec Five Holland Sturgeon McCann Faulkner Turkington Boyle Gustafson Waterman McHale Farr

SEATS AT ARMORY IN TWO SECTIONS

In order that adults will have a chance for seats at the state armory tonight as well as school children, the seating sections have been divided, part for each. Otherwise the managers feared the students might come early and occupy every seat. The first game is at 7:30 and the second at 8:45. The Rec benches have been moved to the armory making a total accommodation for about 1,200 persons. In addition there will be plenty of standing room. No reserve seats will be sold.

Fargo, N. D.—Britt Gorman, Minneapolis, outpointed Frankie Wolfram, Fargo, 10.

LOCAL BOWLERS BEAT NEW LONDON

Manchester Rolls 1901 and Has Team Single of 665 In Winning By 31 Pins.

The All Manchester team defeated the Peerless Five of New London at Murphy's Alleys, the Manchester team hitting 1901 against 1870 for the New London boys. The 1901 is a record for Murphy's alleys and also a record for a local five. Both teams hit good wood the low man on either team hitting 350 while high was 399. Cole had high three-string on the local five with 399 while Murphy had high single of 147. On the New London team, Bosworth had high three-string of 399 and high single of 141. Manchester hit a 665 string which is also a record for a local team.

All Manchester		
Cole	146	108
Saidella	128	122
Beletti	120	115
Murphy	147	105
Keber	107	138
648 588 665-1901		
New London		
Bosworth	141	132
White	117	122
Teneski	100	113
Sullivan	127	120
Hallisy	133	124
618 611 641-1870		

CHARTER OAK GIRLS WIN ANOTHER MATCH

The Charter Oak girls won another match last night from Middletown girls by 123 pins. Mae Sherman had high three string of 317 and M. Coe had high single of 120.

Middletown Girls	
R. Molan	91 79 104-274
G. Gidden	83 91 95-269
G. Blank	82 87 89-258
P. Atwell	70 87 87-254
M. Coe	105 89 120-314
431 443 495 1369	
Charter Oak Girls	
Mae Sherman	100 111 106-317
Mary Strong	103 94 112-309
M. Karpia	100 97 87-284
Flora Nelson	98 104 112-314
Clara Jackmore	83 93 97-273
484 503 510 1497	

Willimantic Winner In Charity Tilt, 17-15

Old Timers' Exhibition Nets About \$400 For Charity; "Netter" Quish High Scorer; Locals Lose Early Lead.

Close to a thousand persons attended the charity Old Timers' basketball game staged under the auspices of the Veterans of Foreign Wars in the Willimantic state armory last night. A net profit of about \$400 is believed to have been raised to aid needy veterans through the project. Willimantic, represented by players from the old Emeralds, T. R. R.'s, Danny Dunn's All Stars and several other Thread City teams, defeated Manchester, which drew players from the old Company G, Army and Navy Club, Montauks, K. of C., and Atlas teams of years gone by.

Victory went to the Willimantic team which was banded together by that popular sports promoter best known as "Monday" Norman. The score was 17 to 15 and thus the outcome was in doubt until the final whistle which found all of the 32 players swarmed on the floor in a mad scramble for possession of the ball. Eddie "Netter" Quish was the outstanding scoring star of the exhibition. He heaped four field goals, three being the first scores of the evening. Manchester led 8 to 2 at the end of the first quarter but when Willimantic sent in its youngest Old Timers the gap was quickly closed and the teams fought on an even basis to the finish.

All of the members of the two teams were introduced to the large crowd prior to the game. Jerry Fay introduced the Manchester "boys" and spoke briefly about each. Two of them, Joe Madden and Harry Schofield, were greeted with a burst of applause preventing any introduction. Madden was the only one not to play but he was in uniform. The program was well arranged and went off in splendid fashion. During the first quarter the fans got a big laugh as crutches, wheelchairs and stretchers were brought out onto the floor to remove the

(Continued on Page 16)

BASKETBALL

Nine games of basketball will be played in the Y. M. C. A. gym tomorrow afternoon and evening.

Starting at 1 o'clock in the afternoon the following games will be played: Buckland vs. Wapping, Trojans vs. Arrows, Vikings with Boy Scout Seconds, Bon Ami Chicks vs. Boy Scout Firsts, Original Thirteen vs. Pirates.

At 5 p. m. teams representing Tolland and Hartford counties in the senior A inter-county Y tourney will play.

At 7 p. m. the Herald Newsboys and St. Thomas of Southington will play their final round game in the junior county Y tourney.

At 8 p. m. the Windsor A. C. will oppose Gordon Reid's All-Stars followed by a semi-final round games in the senior B division of the inter-county Y tourney in which representatives of Tolland and Hartford counties will play.

The Manchester Green basketball team challenges the Herald Newsboys to a game to be played any time next week. Call Manager Charles Johnson, 6081 or Vernon Callis, 6079.

Los Angeles, March 11.—(AP)—With the player limit cut to 23, John McGraw of the New York Giants is worrying most of these days about what to do with surplus material. In addition to his regular infield McGraw has a second complete set of inner defense men, and two sets of outfielders.

FAVORITES WIN IN YALE GAMES, MERIDEN LOSES

Bristol Swamps Warren Harding 41-9; Meets Lyman Hall of Wallingford Tonight.

New Haven, March 11.—(AP)—Naugatuck High school, seeking its third consecutive championship in the annual Yale Basketball Tournament, drew the powerful Hillhouse team of New Haven today as its semi-final opponent. They play at 7:30 tonight.

The valley team defeated Bridgeport Central 33 to 31 in a first round game yesterday, while Hillhouse advanced to the semifinals by beating West Haven 36 to 24.

The other semi-final game will pit Lyman Hall of Wallingford against Bristol at 8:45.

A 32 to 14 victory over Meriden gave Lyman Hall the right to play in the semi-finals. Bristol entered today's round at the expense of Warren Harding of Bridgeport, winning its first round game 41 to 9.

Meanwhile, at Connecticut Agricultural College at Storrs, Simsbury, Tourtelotte, New Canaan and New Milford remained in the battle for the class C-D title. Simsbury, which defeated Nathan Hale of Moodus 40 to 33 yesterday will meet New Milford, victor over

(Continued on Page 16)

RAN IS FAVORED TO CONQUER BAT

YOUTH STAGGERS DEMPSEY, LOSES

Akron, O., March 11.—(AP)—A 19-year-old farm boy from Lancaster, O., with 205 pounds of muscle, sent Jack Dempsey reeling to the ropes in an exhibition bout here last night, before the ex-champion of the world finally finished him with a knockout.

A capacity crowd of 3,500 yelled itself hoarse as Dempsey, fighting like the tiger of old, and the husky young Hank Hankinson, slugged it out, toe-to-toe.

Hankinson landed a haymaking left on the former champion's chin in the first 30 seconds that left Dempsey with sagging knees. The farmer boy then swarmed over him with a follow-up attack that only a skilled veteran could have survived.

Dempsey came out of it with a savage counter attack that continued until the bell.

Dempsey was fairly smothering as the second opened. He drilled five lefts to Hankinson's jaw and the boy went down for nine.

Hankinson got up and slugged blow-for-blow with Dempsey again until four wallops on the chin dropped him for the third and last time. The count was six when Manager Suey Welch tossed in the sponge.

Additional Sports On Page 16

Substitute For Petrolle Believed To Pack Harder Punch and To Be More Apt To Drive It Home.

New York, March 11.—(AP)—Despite his substitute's role, Eddie Ran, Polish welterweight has been installed a favorite over Christopher (Bat) Battalino of Hartford in their 10 round bout in Madison Square Garden tonight.

Ran accepted the match only three days ago when Battalino's original opponent Billy Petrolle asked for a postponement on account of a stiff neck. The betting odds today favored Ran at 7 to 5 with prospects they would shorten before ring time.

The Hartford boy who recently relinquished his featherweight title, was the short ender in fights here with Kid Chocolate, Fidel La Barba and Al Singer, but he won all of them.

Last Night's Fights

Philadelphia—Al Trainor, Philadelphia and Baby Joe Gans, California, drew 8.
Flint, Mich.—Batting Cissy Pittsburgh, outpointed Cowboy Eddie Anderson, Wyoming, 10.
Savannah—Joe Lohman, Toledo outpointed George Meron, Greece 10.

MADE FOR MEN LIKE THIS

Probak is a sturdy double-edge razor blade—made for heavy duty on stubborn beards. You know the kind of bristles we're thinking about. You see them on regular fellows who like rough sports and hardy living. We're talking about your beard. You have trouble shaving. Put a Probak in your razor. See the difference. This is a heavier blade with extremely sharp edges specially honed to shear tough stubble easily. You can feel it take hold of the bristles. Buy Probak on our guarantee. Test a blade or two—thoroughly. Then—if you don't agree this blade is the best you've ever used—return the package with unused blades to your dealer and get a full refund of the purchase price.

PROBAR BLADES

THE BLADE FOR MEN THAT ARE MEN

LOOK YOUR BEST

Men Can Dress Better for Less this Spring

—for— EASTER —in—

INTERNATIONAL CLOTHES

PHONE 3264

And a representative will call at your convenience with a complete selection of the new spring suitings. A comparison will make you realize the value of custom made clothes.

The Quality is Better! The Prices Are Lower! You can have your clothes custom tailored of finest materials this Spring at

\$19.50 — \$22.50 — \$25 \$30 — \$35 — \$40

Agents International Custom-Made Clothes KELLER'S "Bostonian" Shoes Wilson Bros. Haberdashery DEPOT SQUARE

(Continued on Page 16)

The dime-a-dance girl

By IOAN CLAYTON

BEGIN HERE TODAY
ELLEN ROSSITER, beautiful 20-year-old falls in love with LARRY HARRINGTON, young artist, whom she meets at Dreamland where she works as a dance hall hostess. Larry is engaged to ELIZABETH BOWEN, a debutante, but she shows Ellen attentions until his fiancée returns from Europe.

From a sense of gratitude Ellen agreed to marry STEVEN BARCLAY, kind and wealthy man of 37 who has paid hospital expenses for her brother, MIKE, injured in a street accident. He finds a job for BERT ARMSTEAD, engaged to Ellen's sister, Myra.

Barclay has been married and divorced. Scandal accompanied his divorce from LEDA GRAYSON, dancer, and, fearing talk of the divorce may be revived, he and Ellen agree to keep their marriage secret. Myra and Bert are to be married the same day as Ellen and Barclay.

Two days before her wedding Ellen goes to the offices of SYMES & PRENDERGAST, Barclay's attorneys, where her fiancé is to sign papers settling a fortune on her. She knows Symes believes her to be a gold-digger and insists that the settlement papers wait until after the marriage.

NOW GO ON WITH THE STORY

CHAPTER XXXIII

The next two days passed as such a pace that Ellen felt guilty when she took time to snatch a few hours sleep. There were so many, many things to do. Such things as trunks and laundry tags to think of. There was that hurried trip for a riding habit, when Steven told Ellen they would ride in London.

Oh, there were millions of things to do. The Rossiter household moved back and forth from the Brooklyn apartment to the heights until Mike became as feverish with excitement as his elders. Molly's suggestion that the ceremonies take place in the boy's hospital was flatly vetoed.

The girls sewed on chintz draperies and slip-covers. They hemmed tea-towels by the dozen while Bert, humming in that tuneless way of his, lacquered a bedroom suite and Myra had bought for a song.

The living room furniture was overfurnished, a comfortable and ugly suite bought on the installment plan. Ellen was too wise to suggest that she be allowed to help. Myra was ecstatic at finding the tawdry things that would fit her budget.

Late in the afternoon of the day before the wedding Ellen went out to buy tacks for Bert. She found them sooner than she expected and hurried back. The door had been left on the latch.

New Ideas About FAT

Old ideas about excess fat have changed. Science has found a great cause in a weakened gland. Now doctors the world over seek to correct that cause. Fat people are no longer starved.

Marmola prescription tablets have, for 24 years, supplied this modern method to the over-fat. People have used millions of boxes. Now in almost every circle all can see the delightful results of Marmola.

Use this right method to reduce. Aim to stop the fat formation, then aid Nature to remove it. Ask your druggist for Marmola. Read the book in the box to know how and why it acts. Stop when your weight returns to normal and your vim comes back. Don't keep this blight and burden. Start Marmola now.

MRS. ADA N. MERRIFIELD
Mandolin, Tenor Banjo, Guitar and Kindred Instruments.
Concert and Ensemble Training for Advanced Pupils.
Agent for Gibson Instruments.

STUDIO
865 Main St. Tel. 7643

Fro-Joy ICE CREAM
SPECIAL FOR THIS WEEK
ORANGE PINEAPPLE AND FRENCH VANILLA
FOR SALE BY THE FOLLOWING LOCAL DEALERS:
Duffy and Robinson
111 Center Street
Packard's Pharmacy
At the Center
Edward J. Murphy
Depot Square

and she stepped into the disordered living room, then stepped out as quickly, her heart pounding and her face suffused with crimson. She waited outside, confused and feeling the beginning of a great fear.

Bert and Myra had stood in the middle of the small room, lips upon lips, bodies pressed together, clasped close in each other's arms. They had been oblivious of her presence, oblivious of everything except the burning flame that enveloped them.

Was that what Myra had tried to tell her about so long ago when she had said only love mattered? That embrace had nothing in common with the kisses Ellen had seen her sister and Bert exchange before. Was that what Steven wanted? Was that what she had promised him? She could never never kiss Steven that way.

She waited a long while before rapping on the door. When she entered Myra was sewing a towel and Bert had returned to his painting. Ellen glanced a little foolishly from one to the other.

Bert casually thanked her for the tacks, and then went into the kitchenette. They heard him pounding with the hammer. Ellen picked up the chintz curtain she had been lining, hunted for her needle and set to work again. Unconsciously she avoided her sister's eyes.

"You came in on us, didn't you?" asked Myra after a pause. "Yes," admitted Ellen uncomfortably. I didn't think you knew." Myra did not appear to be particularly disturbed. A little smile played on her lips and she touched her finger and in the flurry that followed the conversation was abandoned.

Presently Ellen felt her feet subside. She had been filling her head with a lot of nonsense. Perhaps she loved each other in all kinds of ways. Steven with his infinite kindness would never demand anything she could not give. Myra and Bert—well, they were Myra and Bert.

Later after that strange embarrassment had worn away, Ellen talked with Bert. He was nailing bright red oilcloth on the kitchenette shelves when she went to wash her hands. He seemed entirely absorbed in his task but Ellen sensed that he wanted to speak to her, so she dried her hands and waited.

"I haven't had a chance to tell you," he said presently, "what a boost you've given Myra and me—particularly me. I'm going to make good at Barclay's. Steven has been well, he's been swell! He's given me a chance but he's made it clear that I'll have to make good on my own. And I'm going to!"

"I know you will, Bert." "I'm sorry I made such a fuss about the clothes," he persisted uncomfortably. "Myra looks like a queen in them. But I—I hope you understand what I mean. A man wants to do things for his wife himself. You do understand, don't you?"

"Perfectly!" Ellen retorted. "I won't dip in again." Nor would she. She understood now why the draperies Myra had found at such a bargain meant far more to her than the wardrobe selected with no thought of expense. Her mother was more difficult. To her and to Mike Stevens represented a kind of perpetual Santa Claus. Already Mike was outrageously spoiled.

His hospital room overflowed with Steven's gifts and though Mike hardly looked at them he still demanded a new present of every visitor. Ellen hoped when she and Steven sailed things would be different. She had tried to talk seriously to her mother, to arrange somehow that she should budget her expenditures. Despite Ellen's pleas Steven had opened a generous account for his prospective mother-in-law and Molly appeared to be trying to clear it out as quickly as possible. Already Molly had managed to fill the apartment with strange purchases that apparently had been made only because she had the money to make them.

After a few feeble efforts Ellen

gave up trying to pound sense into the pretty little head of the mother who ever since her sixteenth birthday had been demonstrating her ignorance of life and her unfitness to cope with it.

Ellen yielded on every point except one. She drew the line there sharply. The argument occurred when Molly suggested that she should send a note announcing her marriage to her Aunt Myra.

"Why should I?" Ellen asked shortly. "She wouldn't be interested." "Why, Ellen Rossiter! Your own aunt!" "My own aunt may have sent us boxes," Ellen interrupted impatiently, "but she hasn't written a line in all those years."

"Aren't you going to look her up when you're in London?" "Certainly not!" "But things are different now," said Molly. "I believe you want me to look her up to high-hat her," Ellen laughed. "Confess! Isn't that it?"

Molly hastily denied the allegation, but her cheeks were pink and she gave her suspiciously graceful Ellen flatly refused to call on her aunt in London. Then quickly, oh, so quickly, the last night of Ellen's girlhood arrived. It was very late when she and Myra got into bed. Heroically they agreed not to talk but they might as well have for all the sleep Ellen got. She lay in the warm darkness, thinking, thinking.

She was safe tonight, alone, inviolate. But tomorrow night? Steven wasn't the man she wanted to marry. She would have to tell him in the morning. Oh, she couldn't! If she told him he would go away very quietly. He was proud but she would break his heart even though he hid the deathly hurt. She would break the heart of a man who had given her everything.

It was too late now. She could not cause that look to come into his eyes, that look of utter humiliation. She could not tell Steven that all along she had been mistaken. If he were a younger man perhaps—but Steven was not young. She could not humiliate him in a way a thousand times worse than she herself had been humiliated. She knew what that suffering was. He must be saved from that.

Perhaps she was only nervous. People talked so. It was the darkness that frightened her, the brooding, quiet darkness. If she could see Steven again she would not be frightened. She would know he was kind and gentle. Toward morning she fell into an uneasy sleep.

(To Be Continued.)

ACCOMMODATING

Los Angeles.—Anything to help a bandit—and keep a gun from being pointed in his direction—is the belief of Charles McKibbin, druggist. A robber recently entered his store and held him up. There was no money in the register. "Well," said the bandit, "that's tough. All I wanted was taxi fare—I hate rain." The druggist looked at the gun and said, "Take my car, but stop pointing that gun at me." The bandit accepted the offer.

"Perfectly!" Ellen retorted. "I won't dip in again."

Nor would she. She understood now why the draperies Myra had found at such a bargain meant far more to her than the wardrobe selected with no thought of expense. Her mother was more difficult. To her and to Mike Stevens represented a kind of perpetual Santa Claus. Already Mike was outrageously spoiled.

His hospital room overflowed with Steven's gifts and though Mike hardly looked at them he still demanded a new present of every visitor. Ellen hoped when she and Steven sailed things would be different. She had tried to talk seriously to her mother, to arrange somehow that she should budget her expenditures. Despite Ellen's pleas Steven had opened a generous account for his prospective mother-in-law and Molly appeared to be trying to clear it out as quickly as possible. Already Molly had managed to fill the apartment with strange purchases that apparently had been made only because she had the money to make them.

After a few feeble efforts Ellen

Most Engaging—And Most Engaged!

Thirty-eight fiancés in three years must be an all-time record! Anyhow, that's how often wistful Anny Ondra, European film star, is reported to have been engaged. Among those who have been rumored to be her future husband are a young Austrian archduke, a French banker, an American film producer, a London stock broker, and a heavyweight champion.

GLORIFYING YOURSELF

by Alicia Hart
BY NEA SERVICE, INC.

YOUR NECK IS A TATTLE-TALE!

Your neck reveals your age more than any feature that you have. Unless you care for it daily, it may either grow flabby and droop or grow skinny and wrinkle. Nobody wants to be accused of having a neck with skin like crinkly crepe! If you carried your body in perfect position, your neck would neither sag nor droop. Only about one person, in 50,000 has a perfect carriage. These fortunate stand out as individuals with exceptional grace. They carry their heads like prancing horses and you can't see them without remembering that something they have of grace and beauty.

Since the great majority of folks either settle into their hips, or bend forward or backward as they shouldn't, their necks never get the right exercise and, of course, grow flabby because of it. You can't begin too early to exercise your neck and massage it. Don't massage your neck just under the chin. To help that part of your neck grow firm and pretty, you must begin way back at the base of your neck, massage thoroughly across the shoulders, up under the ears and last of all, from the chest up to the chin.

This process stirs circulation and that is necessary to fleshen that sagging chin. Also this succession of slaps and kneadings gets right at the muscles that hold the neck. Use a good rich cream to nourish the skin on your neck. Rub it in thoroughly, always using an upward motion, even on the back of your neck. From the sides, rub backward and upwards so that all those strained muscles at the back of your head feel it and tingle at the care they are getting. In front use your four fingers to massage upwards from your chest, and when you finish massaging strap up your chin and tie the strap up over your head. This holds the chin in place and does its bit to reform that shipping chin line.

Many complexion blemishes can be prevented. Nowhere is an ounce of prevention worth more than right on the face! Blackheads, for instance, can be avoided if you keep your skin in perfect condition. Your internal condition affects your skin. Therefore keeping absolutely healthy and regular in your habits shows in your face. If you are not in prime health this spring, start now to eat meat only once a day, or cut it out all together. Substitute vegetables, such as spinach, onions, broccoli, cabbage, tomatoes, all kinds that are not starchy. Eat figs, dates, apples, or oranges for dessert, instead of any pastries.

Exercise outdoors every single day, if it is only to walk for a half hour. Sleep nine hours a night for a month. Drink plenty of water. Bathe twice daily and scrub your face and neck scrupulously. Then clean them with creams and massage. Next, use your favorite astringent and pat cold water on your face. Make sure your pores are closed before you begin make-up.

Last, never touch your face with anything that isn't meticulously clean. This means your hands. There is no use in massaging your face with dirty hands. Or powdering it with a soiled puff. Or using a towel that isn't fresh and dainty. If your skin is oily, yours is a hard task to prevent blackheads. The least bit of fatigue affects your skin's resistance. Given enough fatigue and your pores won't close properly. That means blackheads if you don't watch out.

QUOTATIONS

I found the American people most hospitable. It was difficult to keep sober. —Bertrand Russell, English philosopher.

Let's talk common sense and leave the law out. —Judge J. E. Corrigan of New York City.

All you have to do is to find out a woman's weakness, play to it and leave her got her. —Bruce W. Steel, El Paso, Tex., plumber.

National prohibition has failed because the people of one part of the country resent having their habits and customs dictated by those in another. —Mrs. Charles H. Sabin, chairman of the Woman's Organization for National Prohibition Reform.

All evidences that foreign powers fail to understand Japan's motives merely inspire the Chinese to prolonged resistance. —Mamoru Shigemitsu, Japanese minister to China.

MARVELOUS MANHATTAN

By WILLIAM GAINES

New York—Walls movable on tracks, to enable the householder to increase or reduce the size of his rooms, according to the requirements of the moment, are advocated by Raymond Hood, the architect.

This principle, affording space where needed and when needed, could do away with the necessity of rooms seldom to be used, says Hood. He told me he would like to try it in a home for himself.

Suppose you had a long, rectangular room as the main part of your house. This would have one or two partition walls, with wheels at each end and maybe on a center track. One of the divisions of your room would serve as party quarters.

If too many people crashed your party and you needed more elbow space, you would just press a button. Presto! The wall would roll back, temporarily shrinking the den, or whatever happened to be on the other side.

Hood says such gliding walls could be proofed against sound. As for your furniture, I suppose Hood will work out a way to put the pieces on roller skates so you can just press another button and the chairs and bookcases will waltz out of the way of the wall.

Slow Motion Pictures
Gladys Rice, the soprano, really did sleep in a tray of her mother's trunk backstage when she was an infant. Her parents were Sally Cohen and John C. Rice, a well-known comedy team a generation ago.

Jack Kuehne, a newsreel aviation editor, started out in a plane on a clear, warm day to get some aerial shots of New York. Up 14,000 feet, Kuehne began to freeze.

The crystal of his watch contracted and fell out. When he came down he had to take his frozen hands to a hospital. But the worst thing, from a newsreel man's standpoint, says Kuehne, was that his camera was destroyed and the low temperature froze the gelatin so that it crumbled into powder.

Sign in a clothing store widow: "Bargains that break our hearts." William Kent, the thespian, was born in St. Paul. There's a baroness running a bookshop on East Fifty-seventh.

People You Know
I met "The Young Man Who..." who figures so much in May Christie's column. He's the husband, Harriet Lee, one of the town beauties (from Chicago), says chewing gum is one of her pet aversions.

They tell a story about Vincent Lopez, who had athletic ambitions. In a high mood one night he bet a companion that he could outrun him for the length of a city block. The stakes were \$50, and Lopez asked a stranger to hold his overcoat. Lopez won the race, but the stranger ran the other way with his coat, which cost more than fifty.

We didn't see Oona Munson at that party honoring Ernst Lubitsch. Lubitsch is plenty entertained about directing a stage production. Ward Morehouse has sold an original scenario at a price that makes all the depression tales seem like a bad dream. News like that travels fast. Immediately the Georgia boy was set upon by all manner of salesmen.

They made Jack Dempsey a colonel in Kentucky. But most fighters don't respect their superior officers.

YOUR CHILDREN

by Olive Roberts Barton
BY NEA SERVICE, INC.

VOICING ORDERS
Do the children come when you call them, or do you have to speak a dozen times? Do you have to tell them over and over again to do things that should be done with one command?

I believe, then, that the necessary thing is to consider yourself and not the children. Put your children in another woman's house and they will come if she calls very likely, if she possesses one quality—a certain tone of voice.

The voice is almost invariably an indication of the will that lies behind it. If you say to yourself, "I wonder if the children will come," or "I am afraid they won't," it will be reflected in your tone whether you realize it or not. It is just the difference between certainty and uncertainty.

Now I believe that the greatest thing Shakespeare ever wrote was this: "Her voice was soft and low, a wonderful thing in a woman." It is not necessary to shout or turn train-caller. I dislike very much to hear people roar at anybody, especially children. If they are beyond ordinary calling I advise some other means of summoning them, but it is not so much the quantity of tone I speak about as the quality. I expect to be obeyed, you will—if not, you very likely won't.

Quality of Leadership
All of us have seen the happy industrious school-room with a mild little teacher exercising a vital power over every inch of it. Her ability to direct, keeping her own personality in the background, seldom clashes with the wills of her pupils because they recognize instinctively that there is something in her that expects to be obeyed.

Furthermore we have seen homes where the mother has exerted the same influence by a simple word, a nod of her head, or merely a glance. Children obey such a mother instinctively because she possesses the qualities of quiet leadership.

Of course we know now that children must have a great deal of freedom. We know that it is wise, for instance, to allow them to finish something they have started and to respect their privileges. If a boy is trying to put the last bolt on his bridge, or to finish a chapter of his book, we know it is better to allow him to finish if we don't need his attention at that very minute. We have learned to be more considerate of children and to be as polite as we would be to older people.

But obedience we must always have. There are house rules to conform to, meals and all that. And he, in turn, must learn to answer promptly when he is called. If a child knows that he is always a reason why he is called and senses by your voice that he is expected to answer at once, you won't be wearing your life out trotting all over the house or street to get him.

HEALTH

THAT TIRED FEELING

Athletes in Training Must Watch Continued Fatigue, Since They Should Recover Rapidly

(EDITOR'S NOTE: This is the second of five articles by Dr. Fishbein on "That Tired Feeling: How You Get That Way and What to Do About It." Others will follow daily.)

BY DR. MORRIS FISHBEIN
Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine.

Fatigue for the athlete, as a rule, is planned and prepared for in the track man, for instance. But if "that tired feeling" persists after the body has been given ample time to repay the energy "debt" against the body, then it is time to study the causes and remove them.

Research has shown that a track athlete in good condition, can recover 46 per cent of his lost energy in five minutes after an exhausting dash. Within 15 minutes, his recovery is 64 per cent complete; in 45 minutes, it is 95 per cent complete, and the athlete is ready to give his best efforts in another event.

The events in most track meets are so arranged that preliminary heats are run early, with finals coming after other events have given the athletes time to recover the energy expended in their earlier exertions.

HEALTH

GOOD OLD SUN

Washington.—Old Sol, in serving the earth, has furnished some interesting figures for the Meteorological Tables of Smithsonian Institution. It has been figured that the noontide sun on a clear day gives 465,000 times as much light as the full moon at its zenith. Its light during this period is nearly 120,000 times greater than that given by all the stars in the sky on a clear night.

FOR A STARTER
BORE (at midnight): I heard a ghost story the other night—by Jove, it did make me start! SHE: I wish I knew it!—Tit-Bits.

RESTFUL SLEEP for FRETFUL, FEVERISH CHILD
—With Castoria's regulation

When your very tosses and cries out in his sleep, it means he is not comfortable. Very often the trouble is that poisonous waste matter is not being carried off as it should be. Bowels need help—mild, gentle help—but effective. Just the kind Castoria gives. Castoria is a pure vegetable preparation made specially for children's ailments. It contains no harsh, harmful drugs, no narcotics. Don't let your child's rest—and your own—be interrupted. A prompt dose of Castoria will urge stubborn little bowels to their relaxed comfort and restful sleep! Genuine Castoria always has the name:

CASTORIA

Evening Herald Pattern

By Annette Worthington

Here's a delightful variation of the two-piece mode. And what a lovely affair it is! The blouse ends at an almost normal waistline, following the latest Paris effort. The pointed hip-line of the skirt, gives the figure a lengthened line. Note the skirt has inverted plaits at the side to add width and still retain its straight slim line.

Slate blue and white crepe silk print with plain crepe in slate blue made the original. It can also be carried out as a complete dress by choosing one material, if you please. Style No. 2711 may be had in sizes 16, 18 years, 36, 38, 40 and 42 inches bust. Size 36 requires 2 yards of 39-inch material for blouse with 2 1/2 yards of 39-inch material for skirt.

Our new Spring Fashion Magazine is out! Every page from cover to cover is in color. Beautiful styles covering the complete range for the woman, miss, child and the stout, articles showing what hats will be worn, hair-dressing hints, afternoon wear, sub-deb frocks, etc., etc.

It points the way to better dress and will help you economize. You can save \$10 in patterns, materials, etc., by spending 10 cents for this book. So we hope you will send your order today. Just write your name and address clearly on any piece of paper. Order one book. Enclose 10 cents in stamps or coin and mail your order to Fashion Department. Be sure to fill in the size of the pattern.

Manchester Herald Pattern Service
For a Herald Pattern of the model illustrated send 15c in stamps or coin directly to Fashion Bureau, Manchester Evening Herald, Fifth Avenue and 26th Street, New York City.

No. 2711
Price 15 Cents
Name
Address
Size

BUTTON UP YOUR EASTER COAT

FASHION'S PET SEEMS TO BE THE GIRL WHO CAN FLAUNT THE MOST BUTTONS THIS SPRING.

AT THE LEFT, BELOW, THE SMART NEW CROSS-WISE FASTENING IS SHOWN. THE COAT IS CADET BLUE WITH A BRIGHT RED SCARF.

IN THE CENTER, IS A BEIGE COAT WITH FOX GUFFS OF THE SAME SHADE.

AT THE RIGHT, COGSAIR BLUE WOOLEN IS USED WITH NICKEL BUTTONS FOR A MILITARY VERSION OF THE POLO COAT.

GLADYS PARKER

MOOSE TO DISCUSS CONVENTION PLANS

Important Meeting Tonight—Will Also Arrange For Attending Danbury Meeting.

An important meeting will be held tonight of the committee from the ladies chapter and the men of the Loyal Order of Moose working for the state convention and field day to be held under the auspices of Manchester Lodge No. 1477, June 24 and 25. The meeting tonight will be held in the Manchester Home club on Brainard Place and it is important that all members make a special effort to attend.

The days for this annual affair are drawing near and a number of important matters are to be arranged at the meeting tonight. Plans will also be made for the arranging of the members that are to attend the booster meeting to be held in Danbury under the auspices of the Danbury Lodge next Sunday afternoon. The Manchester members will go to Danbury in a specially chartered bus, which has already been secured for the trip. Tonight's meeting will be called at 8 o'clock.

MENUS For Good Health

A Week's Supply Recommended By Dr. Frank B. McCoy

SUGGESTED MENUS

Dr. McCoy's menus suggested for the week beginning Sunday, March 13th.

- Sunday**
Breakfast—Eight-ounce glass of Orange Juice 30 minutes before breakfast of 2 codded Eggs; Melba Toast.
Lunch—Buttered Noodles (whole-wheat); cooked Spinach; ripe Olives.
Dinner—Baked Chicken or Roast Pork; String Beans; cooked Lettuce; Celery; Apple Whip.
- Monday**
Breakfast—Crisp Waffle; Butter and Maple Syrup; stewed Raisins.
Lunch—Pint of Buttermilk; 10 or 12 dates.
Dinner—Vegetable Soup; baked grated Carrots and Beets; Artichoke Salad; with Cream.
- Tuesday**
Breakfast—Poached Egg on Melba Toast; stewed Raisins.
Lunch—Stewed Corn (canned); cooked Celery; cold sliced Beets (no vinegar).
Dinner—Leg of Mutton; Parsnips; Asparagus; salad of chopped raw Cabbage; Prune Whip.
- Wednesday**
Breakfast—Wholewheat Muffins with Peanut Butter; stewed Figs.
Lunch—Cooked Oyster Plant; salad of diced Vegetables in Gelatin.
Dinner—Clear Tomato and Celery Soup; broiled Steak with Mushrooms; String Beans; shredded Lettuce; Pineapple Whip.
- Thursday**
Breakfast—French Omelet; crisp Bacon; Melba Toast; Pear Sauce.
Lunch—Baked Potato; String Beans; Celery.
Dinner—Roast Veal; Melba Toast Dressing; baked Egg Plant; Spinach; salad of small grated Carrots; baked Apple.
- Friday**
Breakfast—Cottage Cheese; Melba Toast; dish of Berries (canned without sugar).
Lunch—Baked Squash; cooked Celery Root; salad of Endive and Lettuce.
Dinner—Broiled White Fish; Asparagus; small Green Peas (canned); sliced Tomatoes; Jello or Jell-well (no Cream).
- Saturday**
Breakfast—Coddled Eggs; Whole-wheat-Raisin Muffins with Sweet Butter.
Lunch—Glass of Grapejuice.
Dinner—Vegetable Soup; boiled lean Beef; steamed Carrots and Turnips; salad of diced Celery and Cucumbers; Peach Whip.

tries, a word or two sounds and then only his lips move. He seems to see all right.

Answer: It is not unusual to have difficulty in speaking after an attack of uremic poisoning. The best treatment for ridding the system of the accumulated toxins is to use a four or five-day fast, taking no food but orange juice—a glassful every two hours—and one or two enemas a day. This should then be followed by a milk diet until all symptoms have disappeared. I would not advise the use of fruit juices which contain sugar.

WOMAN ADMITS STORY OF KIDNAPING IS FAKE

Omaha, Neb., March 11.—(AP)—Omaha newspapers said today that Mrs. Raymond Worth of Blair, Neb., former New York state school teacher, had told reporters at Blair that her story of having been kidnaped in New York City and held for ransom was false and that it had been manufactured by her to cover up losses suffered in the Stock Market.

Mrs. Worth told the reporters that she and her husband had lost money sent to her by her parents, Mr. and Mrs. William Meier, in an attempt to recoup their own fortunes on the market. When they lost, Mrs. Worth said she wired for money to proceed home on and upon her arrival in Blair told her parents she had used the money to pay a ransom to kidnapers.

Early yesterday she had told reporters her story of being kidnaped. There was no official investigation of it and there will be none, authorities at Blair said.

EMPTY POCKETS

"Is your wife a butterfly?"
"She thinks she is, but the way she goes through my pockets she is more like a moth."—Passing Show.

A BOOK A DAY

BY BRUCE CATTON

IF YOU WANT TO REVOLT DON'T MISS TROTSKY BOOK

If you ever find yourself under the necessity of conducting a revolution (and, times being what they are, you never know), you cannot possibly find a better handbook than Volume One of "The History of the Russian Revolution," by Leon Trotsky.

This book traces the beginnings of the Russian overturn with a thoroughness and a thoughtful analysis that make the confused events of those chaotic days seem clear as crystal.

First, Trotsky reveals the background; the feudalism of "modern" Russia, the slow growth of revolutionary agitation, the peculiar backwardness of the country, the way in which nature and society combined to bring all of the problems of industrialism to a head simultaneously.

Then, having pictured an aristocracy that was doomed, sooner or later, to downfall, he shows this aristocracy idiotically taking the country into war and making its doom just that much more swift, certain and horrible. He lets you hear the first rumblings of revolt, pictures the frightened inefficiency of czarism in its final days and shows how it was that a revolution fathered by Bolshevism should, at first, put in power a pale pink Kerensky.

This volume covers the period from February to June, 1917. A second volume, to appear in the fall, will continue the tale through the second upheaval which put the Bolsheviks in power. It is pushed by Simon and Schuster, and sells for \$4.

VESSEL MISSING

New York, March 11.—(AP)—The auxiliary yawl Nahma, owned by Felix Dupont of Wilmington, Del., and skippered by his son Richard has been missing four days off the South Carolina coast, friends here learned today.

Besides Richard, the yacht carried five young men who had left Wilmington for a West Indies cruise. They are Victor Dupont, Jr., Herman Laffey, Scott Townsend, Lloyd Coates and Benjamin McFarlane.

The boat, one of the finest of its kind, was last seen off Beaufort, N. C., on Tuesday. It was understood here a monoplane went out from Charleston, S. C., yesterday on the lookout for the vessel.

FIRST NATIONAL MARKETS

Roast Beef

for that Sunday meal

You'll find a First National beef roast tender and tasty. It is prime corn fed beef, and from the time it is bought by us to the time it is sold to you it is handled by the most clean and sanitary methods known. This not only safeguards but improves its original high quality. Buy one today!

- Face Rump** lb 28¢
Rib Roast lb 25¢
Boned Rib Roll lb 35¢
Chuck Roast lb 23¢
Doraco Hams lb 18¢
Smoked Shoulders lb 11¢

« FOWL »

Fancy Milk-Fed

3-3½ lb avg lb 25¢ | 4-4½ lb. avg. lb 28¢

Middle Ribs lb 12¢
Lean Ends lb 18¢
Pork Loins lb 14¢
Veal Legs lb 22¢
Fresh Shoulders lb 11¢
Lamb Fores lb 12¢

FISH

Haddock lb 9¢
SMELTS 2 lbs 25¢
FILLET SOLE lb 19¢

Fresh Fruits and Vegetables at all Combination and Grocery Stores

Bananas Fancy Ripe 4 lbs 19¢
Lemons Finest Sunkist doz 19¢
Apples Fancy Baldwin 7 lbs 25¢
Oranges Fancy California Large Size doz 39¢
Lettuce Fancy Iceberg 2 heads 15¢

BALLANTINE MALT SYRUP

QUALITY STRENGTH FLAVOR

NET WEIGHT ~ 3 LBS.

MANUFACTURED BY P. BALLANTINE & SONS NEWARK, N. J.

HOP FLAVORED

Not An Experiment

Mohr's bread, as well as all other Mohr products are the direct result of years of baking experience. The test is in the taste and the taste is in the baking. Phone your order. We deliver.

Mohr's Bakery

SOUTH MANCHESTER, CONN.

18 Gorman Place. Phone 3537

Mohr's Bakery Products Delivered To Your Door

Most economical way to buy better toilet tissue

The Statler

CARTON TOILET TISSUE

3 rolls 3000 sheets 23¢

FIRST NATIONAL STORES

QUESTIONS AND ANSWERS

(Need for Water Variable)

Question: Mrs. E. C. VanB. writes: "Will you kindly give me your opinion regarding the consumption of one glass of water to every fifteen pounds of body weight. This is claimed by some authorities to be the correct amount, while others consider it harmful."

Answer: I do not believe that it is advisable to set a definite standard of the amount of water to be taken according to body weight, as the amount of water in ordinary food—great deal with individuals, the amount of water in ordinary food-stuffs, and the amount of exercise taken.

(Dieting Overcomes Uremic Poisons)

Question: Mrs. Pearl M. writes: "My husband, age 54, is recovering from an acute attack of uremic poisoning. Ten days ago his blood pressure was 170, now 124, and temperature normal again. His neck is stiff and has pain in neck and head. He speaks with great difficulty; seems as though his throat and tongue were partially paralyzed, although doctor cannot detect any paralysis. Would like to know what diet to put him on; how long, quantity, etc. He had only fruit juices first few days; now he has milk, junket, jello and toast. Could he have peach, pear, or cherry juice? What could be the possible reason for his inability to talk. When he

RICHMOND peaches

at Remarkable Savings!

FIRST NATIONAL STORES

SLICED and HALVED
2 Large Tins 25¢

We can't recall when peaches have been sold at such low prices as this. And if you picked them yourself you could not choose better peaches than you will find in Richmond cans. They come from the sun flooded orchards of California, picked when they are laden with juice and just ready to fall from the tree, and canned on the spot so that none of their delicious flavor is lost. Buy them today at the lowest price they have ever been sold.

LAND O'LAKES BUTTER 2 One lb Rolls 53¢
93 score Sweet Cream U.S. Gov't Certified

BROOKSIDE CREAMERY BUTTER 2 ONE POUND ROLLS 47¢

BACON Finest Sliced Sugar Cured lb 19¢

EGGS BROOKSIDE OUR VERY BEST dox 29¢
WM. ELLIOTT SELECTED dox 23¢
Hen-field dox 17¢

SUGAR Jack Frost Granulated 10 lbs 45¢

POTATOES Fancy Native 15 lb peck 18¢

« COFFEE SALE »

Again we offer these three famous New England Blends at real savings. Here is a chance to get acquainted with real fine Coffees that are always fresh at reduced prices.

KYBO Fresh ground or in the bean (½ lb. tin 14¢) lb 27¢

John Alden An Old New England Favorite lb 23¢

Richmond Fresh ground in your presence lb 17¢

Red Alaska Salmon Tall Tin 21¢

Pink Alaska Salmon 2 Tall Tins 19¢

Quick soap suds for all laundry work

Rinso 2 Sm Pkgs 15¢ 2 Lge Pkgs 37¢
Large 40-50 size

Santa Clara Prunes 4 Lbs 25¢

Your child will like this delicious hot cereal

White Spray Wheat Cereal 2 Pkgs 25¢

Ready to fry—ready in a jiffy

Gorton's Fish Cakes 2 Tins 23¢

A real saving—sardines are always welcome

Del Monte Sardines 3 Tins 25¢

Red ripe—nice as a side dish or in vegetable salads

Sliced Beets No 2 Tin 10¢

AT OUR BAKERY COUNTER

RAISIN BREAD SPECIAL PRICE LGE LOAF 8¢

DOUGHNUTS FRESH MADE DOZEN 15¢

FRUIT HERMITS 2 LBS 25¢

IMPERIAL NUT and FRUIT COOKIES LB 27¢

PRIZE BREAD Sliced or Regular Lge 20 oz LOAF 7¢

Fine full flavored foam in luscious syrup

Richmond Pears 2 No 2 Tins 29¢

A delicious spread on Prize Bread—raspberry or strawberry

Richmond Jam 4 Lb Jar 49¢ 2 Lb Jars 29¢

A free running table or cooking salt with handy metal pouring spout

Purity Salt 1½ Lb Pkg 5¢

Popular with smokers everywhere

Chesterfield Cigarettes 2 Pkgs 25¢

Cloudy style

Finest Ammonia Qt Bot 19¢

A handy size to keep in stock at all times

Oliver's Pickles and Relishes 6 oz Jar 10¢

Palmolive Soap 4 Bars 25¢

Lifebuoy Soap 3 Bars 17¢

FIRST NATIONAL STORES

DAILY RADIO PROGRAM

FRIDAY, MARCH 11 (Eastern Standard Time)
P. M. unless indicated. Programs and stations liable subject to change.
By The Associated Press
454.3—WEAF-NBC—660
6:30—Mountaineers—Wash
6:45—Stebbins Boys—Also with wiaz
7:00—Charles Francis Coe—Also with wiaz
7:15—Lanin Orch.—Also with wiaz
7:30—The Stebbins Boys—Also with wiaz
7:45—Goldbergs—Also with wiaz
8:00—The Stebbins Boys—Also with wiaz
8:15—The Stebbins Boys—Also with wiaz
8:30—The Stebbins Boys—Also with wiaz
8:45—The Stebbins Boys—Also with wiaz
9:00—The Stebbins Boys—Also with wiaz
9:15—The Stebbins Boys—Also with wiaz
9:30—The Stebbins Boys—Also with wiaz
9:45—The Stebbins Boys—Also with wiaz

HEBRON

Callers at the home of Mr. and Mrs. George F. Kibbe during the past week and were Mr. and Mrs. Newell Howe of Glastonbury, and Mr. and Mrs. Dwight Tucker of Hartford. Mr. Kibbe, who has been suffering an attack of rheumatism or neuritis, is still confined to his home.
Paul Coates of Hopevale, while on his way to the Frank R. Post place with his saw mill outfit a few days ago, felt something give way in his Ford truck, and the steering gear was thrown out of commission, making it necessary for him to jump from the truck. The car ran backwards down a steep hill and plunged into a brook. Mr. Coates escaped injury. He was obliged to tow the car home for repairs. It was a difficult task to dislodge it from the brook and get it dragged home through the muddy road.
The Rev. Walter Vey had for the theme of his sermon Sunday at the Congregational church of Hebron and Gilead "The Passover." The choir sang an anthem, "Something For These," the solo part of which was sung by Mrs. Edward A. Smith.
On account of the violent thunderstorm and rainfall Sunday evening Christian Endeavor service was omitted Sunday evening at the Center Congregational church.
Miss Maudie Clark of East Hampton spent the week end as usual at the home of her mother and family, Mrs. Olive A. Clark, on Porter Hill.
Hebron's town meeting, held at the town hall Tuesday evening, was well attended, all corners of the town being represented. The moderator was Clarkson F. Bailey. The clauses in the warning were taken up in order, and the business was transacted in short order. The meeting adjourned in half an hour's time. It was voted to change the town's banking account from the Phoenix Bank, Hartford, to the Windham National Bank, Williamstown, on account of the greater con-

WAPPING

Edward Gibbons, who makes his home with Mr. and Mrs. Thomas Heritage of this village and who was taken to the Manchester Memorial hospital last Sunday afternoon, underwent an operation on Wednesday for the removal of his eyes.
Miss Edna Porcheron will leave on Saturday to spend a week with her sister-in-law, Mrs. Richard K. Wadsworth, of Ansonia street, Hartford. Mr. Wadsworth underwent a major operation recently.
Mrs. George Gillette who has been ill at the Manchester Memorial hospital for several weeks, returned to her home here on Wednesday afternoon.
Mrs. Lewella Nevers, her daughter-in-law, Mrs. Walter S. Billings, and Francis Billings are all confined to their beds with grip.
The Wapping Center schools closed at noon on Thursday, and the teachers attended the lecture of Mr. Whittier on Art at the Union school on South Windsor street.
Another nurses service will be held here Friday at the First Congregational church of South Windsor.

AT ST. JOHN'S CHURCH

The yearly observance of the Forty Hours Devotions will begin at St. John the Baptist Polish National church Sunday at the close of the 10:30 mass. During the period, which will continue until Tuesday morning, Rev. Father Latus will be assisted by out-of-town priests. The priests for the opening of the services will be from Wallingford and New Britain. The church interior has been greatly improved since the opening of the building. The central altar has been completed as have the two side altars. They are of white enamel with gold decoration.
A choir has been organized and meets each Wednesday night for rehearsal of the special music to be rendered on Easter Sunday.
Persons with incomes of \$1,000,000 annually number 194 in 1930 as compared with 504 the year before.

NECKLACE STOLEN

New York, March 11.—(AP)—The theft of a \$15,000 pearl necklace from the upper east side home of Mr. and Mrs. Lucien Demotte was investigated by police today. Mr. Demotte is an art importer.

LAST TWO DAYS
COFFEE
BOKAR COFFEE 27c
RED CIRCLE COFFEE 23c
8 O'CLOCK COFFEE 17c
BUTTER SILVERBROOK 2 pounds 47c
SUGAR FINE GRANULATED 10 pounds 45c
EGGS Selected - dozen 17c Sunnybrook dozen 23c
BACON SILVERBROOK SLICED pound 19c
Ann Page Chocolate Layer Cake each 21c
Ann Page Apricot Pies each 21c
Ann Page Preserves 4 ounce—all flavors jar 5c
Del Monte Pears No. 2 1/2 can 20c
Del Monte Apricots No. 2 can 12c
Baker's Cocoa 1/2 pound can 13c
Minute Tapioca package 10c
Vermont Maid Syrup bottle 19c
Chase & Sanborn Coffee can 35c
Encore MACARONI or SPAGHETTI 5 8 ounce packages 25c
Sultana Red Beans No. 1 pound 5c
Peanut Butter SULTANA 2 1 pound Mason jars 25c
Ivory Soap 2 10 ounce bars 21c
TOWN CRIER FLOUR package 25c
FRUIT and NUT CAKE N. B. C. IMPERIAL pound 27c
P & G SOAP 7 bars 25c
SUPER SLIDS 3 packages 22c
BABBITT'S CLEANSER 3 cans 10c
OCTAGON SOAP 5 bars 23c
NEW LOW REGULAR PRICES
Whitehouse Evaporated Milk, tall can, 3 cans 19c
Sealcraft Evaporated Milk, tall can, 3 cans 20c
Van Camp's Evaporated Milk, tall can, 3 cans 21c
Borden's Evaporated Milk, tall can, 3 cans 22c
FRESH FRUITS and VEGETABLES
FANCY WHITE CAULIFLOWER medium each 20c
FRESH GREEN SAVOY SPINACH 3 pounds 18c
SELECTED BALDWIN APPLES 6 pounds 25c
ICEBERG LETTUCE SOLID-CRISP medium 2 heads 13c
SOLID RED RIPE TOMATOES 2 pounds 35c
A & P FOOD STORES
ADVERTISE IN THE HERALD—IT PAYS

WTIC PROGRAMS

Travelers Broadcasting Service
Hartford, Conn.
60,000 W., 1060 S. C., 282.5 M.
Friday, March 11, 1932
WTIC-1060 k. c.—282.5 m.
P. M.
4:00—Betty Moore, decorator.
4:15—Sunset Hour—Moshe Paronov, director, Ruth Ray, violinist.
4:45—Program, Sunday.
5:00—Caravan.
5:15—"Skippy".
5:30—Blue Minstrels.
5:45—Happy Rose Dance Orchestra.
6:00—Serenading Strings—Moshe Paronov, director.
6:15—Dance Orchestra.
6:30—Ballets.
6:32—"The Waltz Revue".
6:45—The Stebbins Boys.
7:00—The Travelers Pilot with Orchestra.
7:30—Talk—Col. Edwin E. Hollenbach, Chairman National Child Welfare Committee of the American Legion.
7:45—Harry Salter's Orchestra.
8:00—Jessica Dragonette and the Men About Town.
9:00—Night Club.
9:30—Christiana Kriens, director, with Mixed Octet and Piano duo.
10:30—Theater of the Air.
11:00—News; Weather; Atlantic Coast Marine Forecast.
11:05—Orchestra—Tony Petrillo, director.
12:00 Midn.—Silent.

THE NATION'S BEST COOKS

NOW GIVE THE "KITCHEN-TESTED" RECIPES FOR THEIR FAVORITE CAKES

Included in the Greatly Simplified Series of Recipes
For Foods Men Like—Now Given FREE Inside Every Sack of GOLD MEDAL "Kitchen-tested" FLOUR.

Advertisement for Gold Medal Flour featuring an image of a flour sack and a recipe card. The recipe card is titled "FOR FOODS MEN LIKE" and lists ingredients for a cake.

GOLD MEDAL FLOUR "Kitchen-tested" THE BEST BAKERS USE GOLD MEDAL FLOUR FOR BREADS, CAKES, PASTRIES. HAVE YOU TRIED THEM?

Advertisement for A & P Meats featuring an image of a hand holding a meat product. Text includes "NO DOUBTS! A & P MEATS are GUARANTEED!!" and lists various meat products with prices: LAMB LEGS (24c), RIB ROASTS (25c), ROASTING CHICKENS (35c), PORK LOINS (13c), FRESH HAMS (15c), and FACE RUMP ROASTS (25c).

225—WDRG

Hartford—1330
Friday, March 11
4:00—Light Opera Gems.
4:45—Flotilla Orchestra.
5:30—Aunt Molly and Midge.
5:35—Harold B. Smith, pianist.
5:45—The Lone Wolf Tribe.
6:00—John Kelvin, Irish tenor.
6:15—Charles Boulanger and his Orchestra.
6:45—Ranny Weeks, Charles Hector's Orchestra.
7:00—Myrt and Marge.
7:15—Sponsored program.
7:30—The Boswell Sisters.
7:45—Morton Downey, Anthony Wons, Jacques Renard's Orchestra.
8:00—Interview; Contralto, Quartet; Orchestra.
8:15—Singin' Sam.
8:30—"Today and Yesterday".
9:00—Toscha Seidel, violinist; street singer; Sam Lanin's Orchestra.
9:30—To the Ladies: Leon Belasco's Orchestra; Tito Guizar, Mexican tenor.
9:45—Bea and Natalie.
10:00—Beau Bachelor.
10:15—Dr. Herman N. Bundesen, Adventures in Health.
10:30—Music that satisfies.
10:45—Vivian Ruth, vocalist.
11:00—Columbia Symphony Orchestra, Howard Barlow conducting.
11:30—George Olsen's Orchestra.

Advertisement for Radio Service featuring W. J. Dalton at 141 North Main St. Phone 6718. Also mentions FORTFERTON & KRAH "On the Square" Radio Service Phone 8738.

BRUNNER'S MARKET

Advertisement for Brunner's Market at 84 OAKLAND ST. Dial 5192. Lists various food items and prices: POT ROAST (27c to 33c), BUTTER (26c), COFFEE (33c), CRACKERS (15c), WESSON OIL (29c), GINGER ALE (2 for 25c), ORANGES (doz. 26c), GRAPEFRUIT (4 for 23c). Also lists other products like BRISKET, RIB CORNED BEEF, and various soups.

"ALL-BRAN LIVES UP TO REPUTATION"

Her Constipation Overcome by This Delicious Cereal
If you are troubled with constipation, read Miss Bundy's enthusiastic letter:
"I would like to congratulate the one who discovered ALL-BRAN. It really does live up to its reputation when it is said to 'relieve constipation'."
"I used to feel poor all the time—just down and out—and after reading an advertisement in a magazine about ALL-BRAN I got a box. It has evermore helped me, and it is not hard at all to eat."—Miss Mary Bundy, Bennettsville, S. C.
Laboratory tests show ALL-BRAN brings two things needed to correct common constipation: "Bulk" to exercise the intestines; Vitamin B to help tone the intestinal tract. ALL-BRAN also furnishes iron for the blood.
The "bulk" in ALL-BRAN is much like that of lettuce. Within the body, it forms a soft mass. Gently, it clears the intestines of wastes.
How much safer than taking pills and drugs—so often harmful. ALL-BRAN is not habit-forming. Two tablespoons daily will overcome most types of constipation. If your intestinal trouble is not relieved this way, see your doctor.
Use as a cereal, or in cooking. Recipes on the red-and-green package. At all grocers. Made by Kellogg in Battle Creek.

FOOD & MARKET PAGE

BROAD ST. PROJECT NEAR COMPLETION

Emergency Employment Association Has Right To Be Proud Of Its Job.

The Manchester Emergency Employment Association has cause to be proud of the work done on the new road project from Center street at Elizabeth Place to the southern intersection of Broad street at West Middle Turnpike. Rated as one of the association's emergency jobs, the character and cost of the work done compares very favorably with contract work in time and cost and will, when completed furnish a two-fold purpose.

Started January 11 the work on the road was begun following several conferences by the Board of Selectmen and officials of the Employment Association January 11 with 16 men on the job the first day. A week previous to the initial start of the work the town engineering force under J. Frank Bowen had started the entire layout from Center street to West Middle Turnpike and the engineering department immediately began to bridge the Bigelow Brook with concrete tile so as to enable a steam shovel to break into the north side of the hill near the brook, one of the two large cuts which were necessary in the construction of the road.

Two-Fold Purpose

Although some opposition to the construction of the road had developed during the early discussion of the project, it was later found advantageous because of the two-fold purposes which the work would accomplish. For over a year it has been very evident that the town would need to locate a place for a municipal dump or build an incinerator. The cost of an incinerator and the resulting cost of operation under the present economic conditions did not warrant such a step by the town, so it was decided to investigate and try and secure a location for a town dump to use when the School street location was filled up.

Right Of Way

Negotiations were begun between the Board of Selectmen and the R. O. Cheney, and Hilliard estates through whose property the right of way for the road lay. Deeds to the right of way permitting the use of certain swamp land, about three acres in area, for a town dump were secured and the job of building the road was turned over to the Manchester Emergency Employment Association under the direction of Horace Murphy, supervisor of outside labor and foreman Harold Hodge.

Brook Bridged

Very early in the construction of the road Bigelow Brook was bridged with 60 feet of concrete tile, 6 1/2 feet in diameter and the steam shovel of the Manchester Sand & Gravel Company was brought over from Buckland and cleared the north side of the first heavy cut south of the brook. While this preliminary work was going on gangs of men were at work on the north end of the road with wheelbarrows where the hauls were less than 300 feet on several small cuts.

Nearly Done

At the present time after two months work on the project, the north end of the road is nearly completed and the work is being concentrated on the two large cuts 650 and 1,000 feet from Center street. These two hills along the right of way, about 500 feet apart were first cleared of all brush and timber, altogether about 30 cords of wood and considerable white pine timber being cut. The cardwood was allotted to needy families on application to the Charity department. The timber was hauled to Walker's mill to be sawed into boards for town use.

Plenty Of Fill

The two large cuts made through the twin hills along the right of way disclosed suitable filling material for the 650 feet of ravine and dump area on the Center street end of the road. In this work double teams have been used to haul the filling material from the cuts to the ravine. At present 12 double teams are in use and the depth of the fill is from 21 feet across the ravine to 10 feet along the right of way near Elizabeth Place. A good quality of fill has been found in the two cuts for this purpose. Teams used on the work were furnished by local farmers who had listed their equipment for this purpose.

During the past month or until last Tuesday there were over 100 men employed on the job. The force has now been cut to 50 men and there remains about one month's work before the road is completed.

34 Cents a Yard

According to a compilation made of the construction costs, the road has been constructed to date at an average cost of 34 cents a cubic yard a very low figure for this type of work.

The new area set apart as a town dump is north of Bigelow Brook on the east side of the road in a swamp of about 3 acres in area. A small area for dumping is also available on the west side of the road. The dump will be available for use in about a week when the heavy fill will have been completed.

Not To Finish

When completed the road will connect with Broad street which in

turn connects with the north end through Woodland and Hilliard streets. No attempt will be made at this time to complete the entire road through to the latter arteries. Direct connection with the north end will be possible when the road is completed, through from Center street to Middle Turnpike and connecting streets east of the South Manchester railroad tracks.

PRINCE LENNART WEDS AND RENOUNCES TITLES

(Continued from Page 1)

commoner. They plan to live in Switzerland where the Prince has an estate. He will devote his time largely to cattle raising.

Grand Duke Dmitri, uncle of the prince, was not among the attendants at the ceremony. The bride wore a jade green costume with a close fitting felt hat of the same shade. She carried a large bouquet of lilies of the valley. The prince wore a grey lounge suit and had a red carnation in his button hole.

The bride's mother, a small smiling figure in black, crowded into the little registry office with the party. Miss Nissvandt's uncle and aunt, Mr. and Mrs. Lindbergh also were among the guests.

Crowds Present

A large crowd gathered on the street in front of the Registry, anxious to catch a glimpse of the girl commoner, who was to wed a Prince of Sweden's royal house. The crowd cheered her as she stepped out of her motor car, and cameras clicked as she walked up the steps, leaning on the prince's arm.

There was another cheer from the crowd as the couple drove away in an automobile after the ceremony. They are traveling on a passport issued to "Mr. and Mrs. Bernadotte" symbol of his sacrifice of titles. It was handed to him immediately after the ceremony.

It appeared that there had been a difference of opinion between the

Prince and his mother on the eve of the ceremony. "Marriage is too solemn an event to be undertaken in such undignified surroundings," the grandduchess said today, "he should have gone to a church—any church just so it was a church."

STATE COPS HUNT FOR BLACK SEDAN

(Continued from Page 1)

dan was parked on the road outside his house. The informant then left the house to investigate. The car moved along a distance of about 100 yards and stopped. Other residents of the district were aroused and were about to approach when the sedan was driven off. It was said that the registration markers on the machine had been painted over with black paint.

The Southington authorities are investigating.

Heard Baby Crying

John Drost, who lives in the Mt. Vernon section, an isolated district of Southington, said today that he heard a baby crying about ten o'clock last night and upon leaving his house saw the black sedan, of an expensive make, standing in a nearby narrow lane leading into the woods. As he approached the driver's lights were extinguished and the car was driven away in the direction of Bristol, Drost said.

Chief Edward Geary and Constable Foley, of the Southington police with the assistance of the three and their families, scoured the neighborhood until midnight but the sedan had disappeared.

Drost said the car was equipped with a powerful light with which signals were flashed to a range of hills known as West Mountain.

JAPS MUST LEAVE, IS CHINA'S DEMAND

(Continued from Page 1)

status and future status of American missions. They already have investigated missions in India and South China.

Chinese Casualties

Chinese military authorities said the total number of casualties in their forces during the fighting between February 23 and March 3 were at least 10,000. The greater portion of these were deaths, they said.

Civilian casualties within Chapel, Kiangwan, Woonung, Miao-Chung-chen, Lulu and other smaller places along the battline also would run into thousands, they said. There were countless cases where individuals and entire families vanished, leaving no trace. Most of the Chinese losses, the military officials said, resulted from Japanese artillery shells and aerial bombs. The terrific blasting obliterated completely the Chinese artillery positions and trenches, jumbling men and equipment in a mass of wreckage.

It was estimated that at least 500 Chinese coolies working behind the Chinese lines perished.

The Chinese 88th Division, which held the lines in the vicinity of Miao-chung-chen was said to have lost one third of its strength before its retreat.

NEW COTTON CROP

Rockingham, N. C.—The chemistry department of the University of North Carolina is experimenting with a "combination cotton crop." On a 10-acre field near here the cotton is sown broadcast like grass seed. The mature is mown like hay and the entire plant, cotton, stalk and leaves, is converted into cellulose. From this explosives, paper, artificial silk and other articles are made. No spinning or picking is required.

Three milk bottles are made for every inhabitant in the United States.

Manchester Public Market

Planning Your Sunday Dinner is simplified, shopping time is saved, satisfaction is a certainty when you buy your meats here. You will have a wide variety of the most wanted kind of meat from which to choose and you'll find our convenient displays a great help in making the right selection.

Fancy Home Dressed Young Chickens to roast, 3 1-2 to 4 lbs. each at lb. **35c**
4 to 5 lbs. each at lb. **39c**
These birds were milk fed and guaranteed to be tender.

A STEAK SALE

Top Round, Sirloin or Short, special, lb. **33c**

SPECIAL

Fresh Made Lamb Patties each **5c**

Bottom Round Hamburg lb. **25c**

Again this week a nice Roast of Lamb and a glass of Royal Scarlet Mint Jelly, both for **89c**

SALE ON POT ROAST

Rumps, Shoulder Clod, Cross Cut, Bottom Round, Chuck Pieces, Top Rolls and Top Round Roast at sale prices.

Fresh Lean Hamburg Steak, lb. **15c**
2 lbs. 25c.

Boneless Rolled Roast Veal, all lean solid meat, lb. **25c**

Fancy Rib Veal Chops lb. **25c**

Fancy Fresh Eastern Pork to Roast and Small Lean Fresh Shoulders.

Our Home Made Sausage Meat, lb. **18c**
2 lbs. 35c.

Small Legs Spring Lamb.

AT OUR BAKERY DEPARTMENT

WHY FUSS. Let us do your baking for you. Our Home Made Bakery goods are made of the finest and purest ingredients. We do not use any substitutes. We use fresh, sweet milk, fresh eggs, butter, Crisco and the best flour. Try some of our Pastry and you'll be convinced.

Delicious Coffee Cakes with sugar icing, special 15c each
Home Made Hot X Buns, special 15c dozen
Coffee Nut Rings chuck full of nuts, special 19c each
Home Baked Beans with plenty of pork 15c qt.
Home Dressed Pullets, stuffed and roasted with gravy, special at 75c each

Chicken Pies, individual size 10c each
Home Made Potato Salad 15c lb.
Home Made Corned Beef Hash 15c lb.
Cream Cottage Cheese 17c lb.
Nut Coffee Cakes filled with apples makes an ideal breakfast cake 29c each
PIES—Apple, Peach, Apricot, Pineapple, Mince, Prune, Peach, Lemon, your choice 23c each.

GROCERY SPECIALS AT WORTHWHILE SAVINGS

Land o' Lakes Butter 28c lb.
Old Fashioned Buckwheat Flour, 4 lbs. 25c
Nathan Hale Coffee 35c lb.
Chase & Sanborn Dated Coffee 33c lb.

Crisco in bulk 15c lb.
Monarch Brand Fancy Columbia River Salmon, No. 1 size 35c
Strictly Fresh Large Size Eggs 28c dozen
Royal Scarlet Pure Preserves in 2 lb. jar.
Grape, Apricot, Peach, Blackberry, special at 29c jar.

Phone service until 9 p. m. Please phone your order this evening. Dial 5111.

Popular Market

855 MAIN STREET

SOUTH MANCHESTER

MANCHESTER'S FOOD CENTER

OFFERS

Lowest Prices

Fresh or Smoked **8**^c lb.
SHOULDERS

LEGS of **12**^c 1/2 lb.
MILK FED **VEAL**
Short Cut **CHUCK ROASTS**

Spring **19**^c lb.
LAMB LEGS

SMALL SKINNED **15**^c lb.
HAMS

SHOULDER VEAL CHOPS 2 lbs. 25c	LOIN VEAL CHOPS 17c lb.	SIRLOIN STEAK 23c lb.	ROUND STEAK 23c lb.
COUNTRY ROLL BUTTER 23c lb.	LAND O' LAKES BUTTER 2 lbs. 55c	SELECTED EGGS 15c doz.	PURE LARD 6c lb.

FRESH FRUITS and VEGETABLES

JUICY FLORIDA Oranges 2 doz. 29c	Delicious Eating Apples 6 lbs. 25c	Crisp White Celery 10c bunch	Firm, Ripe Tomatoes 15c lb.
--	--	---	--

Tasty Specials In Our Bakery Dept.

POPPY SEED ROLLS 17c doz.	COFFEE RINGS 2 for 25c	Whipped Cream PASTRY 5c each
-------------------------------------	---	--

Try Our **BUTTER CRUST PIES** 21c each.

FOOD & MARKET PAGE

INSTRUCTIONS HERE FOR P. O. ERECTION

Data Awaits Engineer—Contract Signed By Pieretti Bros. Yesterday.

Postmaster Ernest F. Brown, of the Manchester post office, received in his mail this morning a package with instructions to hold until the engineer that will supervise the erection of the Manchester post office at the center arrives, which will be in a few days.

NEW LIBRARY BOOKS

A list of new books recently added to the South Manchester Library follows:

Can Europe Keep Peace? Frank H. Simonds: In this volume the author has "undertaken to examine in detail the issues, the policies and the states of mind of the European peoples, which collectively constitute the problem of peace, together with the experiments in international association, which have been made since the close of the immemorial war, but a thoroughly competent diagnosis of those political maladjustments between the nations of Europe, and between this country and Europe, which had so much to do with making the depression so critical and as widespread as it is.

Morals of Tomorrow, Ralph W. Sockman: Dr. Sockman has proved himself a "trifler" in a field where adequate teaching based on accurate, intimate understanding of present day trends, sure insight and clear and courageous thinking is necessary. The change, confusion, and more scepticism, it develops a conception of the world as it is today and tomorrow, which rest not on an outworn authoritarian basis but on authority deriving from experience and the nature of man.

Eternal Compromise, Mona Messer: Janice Marlow was the wife of a successful author. She had spent the best years of her life in devoted service to her husband—a model of wifely subordination to her husband's career. And now she was nearly forty. Had she ever lived a life of her own? Was her personality, her capacity of living completely encompassed by the limits of her husband's literary aspirations. Was it enough that she should be a necessary appendage to a man of undoubted genius? Janice decided that it was not nearly enough and the steps she took to establish herself not merely as Mrs. Glyn Marlow, but as Janice Marlow herself, form the story of a woman's adventure.

Equality, R. H. Tawney: Professor Tawney denounces the English social and economic practice which permits equal pecuniary awards for work of unequal value to the community, the habit of preaching social and political equality in theory but rejecting it in actuality; and the general British tendency to fight so tenaciously the idea of economic equality.

Professor Tawney's belief that these economic inequalities degrade and make unhappy the lives of most people, and should be abolished.

Crowded Years, William G. McAdoo: William G. McAdoo has written his life story with sparkle and charm. It is a typical American story, for Mr. McAdoo was the son of a southern lawyer whose fortune was broken by the Civil War. The young man's struggle for an education, his fight for a profession, his rise in politics, his establishment in New York city, his achievements there, his picture of President Wilson whose daughter he married, his story of the cabinet, and Government operation of the railroads, when they are all strung on the thread of his narrative, make a climaxing story, vividly, swiftly, delightfully told. No better picture of the Wilson administration from the inside has been contributed to this generation.

Broken Arcs, Erika Zastrow: Erika Zastrow has written a novel that forces comparison with the works of Romain Rolland. Though a synopsis is useless when dealing with books of this sort, it may briefly be said that it is the story of Anne-Marie's futile endeavor to achieve love and happiness in her native Schleswig-Holstein; the tragic story of the marriage of Emily and Christian placed against the background of the Dakota prairies, and the final meeting of Anne-Marie and Christian in New York, and the renewal of their lives in their mutual love.

Sonnets of Petrarch, Joseph Auslander: Mr. Auslander is an American poet of universal range and sweetness of tongue, and his talent seems to meet and blend happily with the genius of Petrarch, so that it is probable that we have here one of those rare books within which a poetical translation of poetry has much of the poetry as well as the sense of its original, and deserves ranking as poetry on its own account. There is a brief historical introduction, useful since Petrarch was one of the great citizens of his time as well as a great poet.

Local Stocks

(Furnished by Putnam & Co.)
Central Row, Hartford, Conn.
1 P. M. Stocks

Bank Stocks	
Bid	Asked
Cap Nat B and T	200
Conn. River	500
Hfd Conn Trust	140
First National	90
Land Mtg and Title	15
New Brit. Trust	180
West Hartford Trust	150
Insurance Stocks	
Aetna Casualty	41
Aetna Life	28 1/2
Automobile	18
Conn. General	48
National Fire	38
Hartford Steam Boiler	42
Phoenix Fire	50
Travelers	515
Public Utilities Stocks	
Conn. Elec Serv	45
Conn. Power	45
Greenwich W&G, pfd	70
Hartford Elec	54
Hartford Gas	41
do, pfd	40
S N E T Co	128
Manufacturing Stocks	
Am Hardware	23 1/2
Am Hosiery	28
Arrow H and H, com.	13 1/2
do, pfd	105
Billings and Spencer	2
Bristol Brass	9
do, pfd	90
Case, Lockwood and B	400
Collins Co	20
Underwood	9 1/2
Eagle Lock	18
Fair Bearings	65
Fuller Brush, Class A	14
Hart and Cooley	100
Hartmann Tob, com.	2
do, pfd	20
Inter Silver	18
do, pfd	50
Landers, Frary & Clk	29 1/2
Mann & Bow, Class A	8
do, Class B	4
New Brit. Mfg. com.	95
North and Judd	9
Niles Bem Pond	7 1/2
Peck Stow and Wilcox	1
Russell Mfg Co	14
Scovill	18
Stansy Works	29
Standard Screw	29
do, pfd, guar. A.	101
Smythe Mfg Co	25
Taylor and Fenn	120
Torrington	30
Underwood Mfg Co	19 1/2
Union Mfg Co	21
U S Envelope, com.	80
do, pfd	80
Veeder Root	7 1/2
Whitlock Coil Pipe	11
J.B. Williams Co. \$10 par	60

N. Y. Stocks

Adams Exp	4 1/2
Air Reduction	58 1/2
Alaska Jun	14
Allegheny	2 1/2
Allied Chem	81 1/2
Am Can	69
Am For Pow	6 1/2
Am Rad Stana	6 1/2
Am Smelt	14 1/2
Am Tel and Tel	128 1/2
Am Tob B	84 1/2
Am Wat Wks	30 1/2
Anaconda	9 1/2
Atchafson	81 1/2
Auburn	97 1/2
Balt and Ohio	17 1/2
Bendix	13 1/2
Beth Steel	23 1/2
Borden	40 1/2
Can Pac	17 1/2
Case (J. L.)	36 1/2
Cerro De Pasco	11 1/2
Ches and Ohio	23 1/2
Chrysler	12 1/2
Coca Cola	11 1/2
Col Gas	14 1/2
Coml Solv	9
Cons Gas	65 1/2
Cont Can	39
Corn Prod	45
Drug	53 1/2
Du Pont	54 1/2
Eastman Kodak	79 1/2
Elec and Mus	3 1/2
Elec Auto Lite	30
Elec Pow and Lt	13 1/2
Fox Film A	3 1/2
Gen Elec	20 1/2
Gen Foods	38 1/2
Gen Motors	20 1/2
Gillette	21 1/2
Gold Dust	18 1/2
Grigsby Grunow	1 1/2
Hershey	80 1/2
Int Harv	23 1/2
Int Nick	84
Int Tel and Tel	9 1/2
Johns Manville	18 1/2
Kelvinator	9 1/2
Kennecott	10
Kreig and Toll	5 1/2
Ligg and Myers B	58 1/2
Loew's	30 1/2
Lorillard	16 1/2
McKeep Tin	54 1/2
Mont Ward	8 1/2
Nat Biscuit	45
Nat Cash Reg	12
Nat Dairy	29
Nat Pow and Lt	15
N Y Cent	30 1/2
NY NH and Hfd	24 1/2
North Amer	16 1/2
Noranda	37
Packard	3 1/2
Param Pub	9 1/2
Penn	18 1/2
Phila Rdg C and I	4 1/2
Phillips Pet	5 1/2
Pub Sav N J	57
Radio	5 1/2
Radio Keith	5 1/2
Rem Rand	2 1/2
Rey Tob B	39

SEARS ROEBUCK

Sears Roebuck	38 1/2
Sinclair	8 1/2
Socony Vac	10 1/2
South Pac	28 1/2
Stand Brands	13 1/2
St Oil Cal	31 1/2
St Oil Tex	25 1/2
Stacy N J	30 1/2
Texas Corp	12
Timken Roll Bear	19 1/2
Trans-America	4 1/2
Union Carbide	33 1/2
Unit Aircraft	14 1/2
Unit Corp	9 1/2
Unit Gas Imp	20 1/2
U S Ind Alcohol	28 1/2
U S Rubber	5
U S Steel	46 1/2
Util Pow and Lt	6 1/2
Warner Pic	8
West Union	43 1/2
West El and Mfg	29 1/2
Woolworth	43 1/2

CURB QUOTATIONS

(By Associated Press.)

Amer Super Pow	3 1/2
Asd Gas and Elec	3
Blue Ridge	2
Clies Service	6 1/2
Elec Bond and Share	9 1/2
Ford Limited	5 1/2
Goldman Sachs	2 1/2
Midwest Util	2
Niag Hud Pow	6 1/2
Penn Road	2 1/2
Pub Util Hold	16 1/2
Stand Oil Ind	1 1/2
United Founders	1 1/2
United Gas	5 1/2

TOLLAND

Fourteen members of Tolland Grange were guests of Hilltown Grange Thursday evening. Tolland Grange furnished several numbers for the neighbor's night program.

Mrs. Sarah Wilcox West is recovering from a severe attack of grip.

Miss Lena Lengall, who has been a guest at the home of Mr. and Mrs. Harry Royce at Lake George, Wales, Mass., has returned.

Mrs. Mary Crandall has been ill for some time, necessitating the care of a physician.

Mrs. Charles F. Budd has gone to Brooklyn, N. Y. for an extended sojourn.

FIRE IN STOREHOUSE

Danbury, March 11.—(AP)—Fire in a storehouse of the Lemme Hat Company on Taylor street late last night caused damage estimated at \$20,000. The fire broke out at 11:30 p.m. and was extinguished at 12:30 a.m. The origin of the fire has not been determined.

GYPSY WEDDING

Palm Beach, Fla., March 11.—(AP)—A gypsy wedding in the ranks of the Romany Chorus attracted the socially elite of this fashionable winter resort last night.

Miss Crystal Welch and John Egbert were married at the home of Mrs. Charles H. Cadwick, of Chicago.

The religious ceremony was followed by a time-honored service of the Romanians.

Robert Frederick Freund, Washington, D. C., captain of the tribe, appeared with a bowl in which were mixed the elements "air, water, earth and spirits" and invited the bridal couple to separate them.

On being told they could not do so, the captain informed them they, too, could not be separated. The wrists of the bride and groom were pricked and tied together with a Romany scarf.

The wedding was attended by the Romany Chorus in full regalia and many members of the resort colony. A dance followed the ceremony.

Inscription in gold or silver is accomplished with an electric pencil that writes with heat through gold or silver foil.

MARLBOROUGH

Miss Rachel Anne Fuller, teacher at the Northwest school, is ill and Mrs. Arnold Foote of Gilead is substituting for her.

Frank Casella, son of Mr. and Mrs. Louis Casella, is ill with pneumonia. He is a pupil in the seventh grade at the Northwest school.

At the town meeting held on Tuesday afternoon at the library it was voted to lay a tax of 25 mills on the grand list as of October 1, 1931. The tax for last year was 1-2-1-2 mills. It was also voted to give the Richmond Memorial Library the sum of \$100.

Norman R. Lord, T. W. Doherty and William Coffey were callers in New Haven last week.

The Center school realized more than \$10 from the entertainment on Thursday evening. The money is to be used for the school garden.

Anna, Augusta and Dorothy Pettengill are ill with chicken-pox.

Mrs. Frederick Cooley celebrated her 77th birthday on Friday at the home of her granddaughter, Mrs. E. Allan Blish. Mrs. Cooley's children and grandchildren were present.

Miss Fanny A. Blish of Glastonbury and Miss Lydia T. Lord of Hartford spent the week-end at their homes in this place.

Leon L. Buell and Paul Roberts have been summoned to do jury duty in Hartford Superior Court.

HOLLYWOOD MARKET

381 East Center St.
Corner Parker. Dial 4233

Tender Rib Oven Roast of Beef

15c lb.

You may select any rib or size, fresh cut from the best heavy beef.

Fancy Fowl 69c to 75c each

Fresh Cut Shoulder Clod 19c

Pot Roast, lb. 19c

Bottom Round Pot Roasts, lb. 19c

Shoulder Pot Roast 15c 20c

Native Tender Pork Roasts, lb. 18c

Soup Shanks 10c

Rockville Frankforts 23c

Canadian Bacon 30c

Fresh Shoulders 10c

Sirloin Steak 29c

Fresh Pig's Livers 10c

EXTRA SPECIAL

Bond Family Bread	5c
Strictly Fresh Eggs dozen	25c
Confectionery Sugar lb.	7c
Frankforts lb.	15c
Honey in the comb	18c
Large Grape Fruit, 6 for	25c
Fresh Fish and Oysters.	

HOTEL ROBBERY

Springfield, Mass., March 11.—(AP)—Key workers entered the room of Otto Abracht of Newark, N. J. at the Hotel Worthy here last night during his absence and departed with about \$10,000 worth of jewelry.

The Japs probably contend that their Shanghai affair was just another one of those non-title contests.

At

C. H. TRYON'S Sanitary Market

Dial 4800

Our egg business is increasing every day.

200 dozen of Strictly Fresh Eggs for Saturday, large size	25c
10 lbs. of Sugar	45c
for	
We make our Own Peanut Butter, lb.	25c
2 Cans Green or Yellow String Beans	25c
2 Cans Fancy Peas	25c
1 lb. Box Coddish in wood	25c
Butter	19c
Royal Baking Powder	19c
O-Brite Silver Polish	12 1/2c
The best ever	
Fancy Native Roasting Chickens, lb.	33c
Solid Pot Roast	18c
Rib Roast Beef	19c
Pork to Roast	10c
Rib ends, lb.	15c
Pork to Roast Lotn	15c
Leg of Lamb	25c
Native Veal to Roast	29c
Veal Patties	5c
Hamburg Steak	15c
Sausage Meat	15c
Fancy Large Grape Fruit	5c
Baldwin Apples	75c
dozen	
Large California Oranges	29c
dozen	
Tomatoes	19c
Caniflower, large size	29c
Carrots, 2 bunches	19c
Iceberg Lettuce	5c and 12 1/2c
Celery Bunch	19c
Spinach	19c
Peck	19c
Rowe's Oysters	35c
Pint	

SATURDAY SPECIALS

At "The Home of Food Values"

FRESH FOWL 50c ea.	PURE LARD 5 3/4c lb.
2 for 95c.	1 lb. prints.
COUNTRY ROLL BUTTER 23c lb.	PURE GRANULATED SUGAR 10 lbs. 42c
	Limit 10 lbs. to a customer.
FANCY MILK FED VEAL 13c lb.	Legs Shoulders Loin
FLORIDA ORANGES 10c doz.	LAMB AND VEAL STEW 4 lbs. 25c
FRESHLY GROUND Hamburg 3 lbs. 25c	CUDDY'S PURITAN HAM 15c lb.
LEAN POT ROAST 10c lb.	GENUINE SPRING LAMB LEGS, RIB CHOPS 17c lb.
HEAVY STEER BEEF SIRLOIN, SHORT OR ROUND STEAKS 17c lb.	FRESH OR SMOKED SHOULDERS 8c lb.
FRESH SMALL PORK 10c lb.	SELECTED EGGS 14c doz.

The Puritan Market

"THE HOME OF FOOD VALUES" Main at Eldridge Street

PINEHURST

Dial 4151
Tonight Until 8:30

Sugar 10 lbs.	47c	Pure Lard lb.	7c
Gold Medal Flour	85c	Confectionery Sugar 2 lbs.	15c
Swansdown Cake Flour	25c	Brownie Sweet Pickles, qt. jar	29c
Jello, 3 for	22c	Dill Pickles, qt. jar	22c

BEST ROLL Butter 27c lb.

FOWL AND 1 BUNCH OF CELERY FOR 99c

R. C. W. ORANGE PEKOE CEYLON TEA . . . 39c lb. (1-2 lb. 22c)

BALDWIN APPLES 6 lbs. 25c

Large Fancy Fruit

GRAPEFRUIT 5 for 29c

Heavy Juicy Fruit from Eustis, Fla.

EGGS 29c doz.

Strictly Fresh, 3 dozen 85c

PINEHURST 39c GRADE COFFEE, SPECIAL SATURDAY . . . 33c lb.

N. B. C. FIG BARS 2 lbs. 25c

Fresh from the ovens

2 CANS YELLOW CORN OR 2 CANS APPLE SAUCE 25c

FANCY CHOCOLATE MARSHMALLOW COOKIES 29c lb.

FRESHLY GROUND PINEHURST BEEF SAUSAGE MEAT BEEF LIVER HONEY COMB TRIPE 19c lb.

PHILADELPHIA CAPONS FANCY 4-1-2 LB. FOWL MILK FED ROASTING CHICKENS CELERY 10c R. S. CRANBERRY SAUCE 17c

Juicy Chuck Pot Roasts Bottom or Top Round Pot Roasts

Burt Olney Golden Wax BEANS 2 cans 29c (Fancy grade)	Large Cans Delicious Oregon Plums or Prunes 2 cans 33c	B. O. Small Rosebud Beets (Fancy Grade) 2 cans 33c	B. O. Green Limas 2 cans 29c
--	--	--	------------------------------

8 oz. Cans Tender Cut Asparagus Tips . . . 3 cans 33c

TURNIPS 3 lbs. 9c

Radishes, bunch 5c
Cucumbers, each 5c

Mushrooms Fresh Blue Goose Asparagus

Fancy Daisy Hams 28c lb.	Derby Lamb Tongues 25c jar	Large Grape Fruit 4 for 25c	Baldwin Apples 16 qt. basket 89c
--------------------------	----------------------------	-----------------------------	----------------------------------

Ripe Tomatoes 19c lb

Pinehurst "GOOD THINGS TO EAT"

Raisin Whole Wheat Bread 10c

THE CLASSIFIED SECTION

BUY AND SELL HERE

Want Ad Information

Manchester Evening Herald

CLASSIFIED ADVERTISEMENTS

Count six average words to a line. Initials, numbers and abbreviations each count as a word and compound words as two words. Minimum cost is price of three lines.

Line rates for year or transient ads.

Effective March 17, 1932

Consecutive Days	7 cts	9 cts
1 Day	11 cts	13 cts
10 Days	10 cts	11 cts
1 Month	10 cts	11 cts

All orders for irregular insertions will be charged at the day rate. Special rates for long term every day advertising given upon request.

Ads ordered for the third or fifth day will be charged only for the actual number of times the ad appears, but charging at the rate earned, but no allowance or refunds can be made on six times ads stopped after the fifth day.

No "fill forbids"; display lines not sold.

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

The inadvertent omission of incorrect publication of advertising is notified only by cancellation of the charge made for the service rendered. All advertisements must conform in style, copy and typography with regulations enforced by the publishers and they reserve the right to edit, revise or reject any copy considered objectionable.

CLOSING HOURS—Classified ads to be published same day must be received by 12 o'clock noon; Saturdays 10:30 a. m.

LOST AND FOUND 1

LOST—SMALL FEMALE AIRE-DALE DOG. No collar. Reward. Clifford Treat, 113 East Center street. Phone 3637.

AUTOMOBILES FOR SALE 4

FOR SALE—1927 CHEVROLET Cabriolet with rumble seat, in good running condition, 3 new tires. \$45.00. Call 4978.

FOR SALE—A FORD touring car body, new. Telephone 6150.

HOUSEHOLD SERVICES OFFERED 13-A

CAPABLE DAILY Worker would like cleaning in private homes of good class families in Manchester, no washing or ironing, 35 cents per hour and carfare. Address Box N, care of Herald.

EXPERIENCED COOK, general, desires position with nice family, good cook and willing worker. Excellent references. State wages. Address Box P, in care of Herald.

MOVING—TRUCKING—STORAGE 20

FRANK V. WILLIAMS—General trucking, carload distribution, fertilizer and tobacco delivery a specialty. Rates reasonable. Tel. 7997.

CARLSON & COMPANY Express. Daily service to Hartford and Springfield, and all Connecticut, and Massachusetts points. Loads or part loads moved anywhere. Furniture moving. Telephone Manchester 8624, Hartford 2-6229, Springfield 6-8391.

PERRETT & GLENNE, INC.—We

will move, pack and ship your merchandise quickly and economically. Fast daily express service to and from New York Connections with fast truck service out of New York going south and west. Agents for United Van Service, one of the leading long distance moving companies. Phone 3083 8890, 8894.

L. T. WOOD CO.—Furniture and piano moving, modern equipment, experienced help, public storerooms. Phone 4496.

PAINTING—REPAIRING 21

PAINTING, PAPERHANGING etc. 25 years experience. 5 percent discount during March. Telephone 6490. W. B. Gilnack.

REPAIRING 23

ALTERATIONS, repairing, roofing and jobbing. Thomas Murdock. Phone 7268.

BUSINESS OPPORTUNITIES 32

FOR SALE—MEAT AND FISH Market, 314 Main street, So. Manchester, Conn. Fine location for business, or will sell fixtures contained in said market. Phone 5987.

SITUATIONS WANTED—FEMALE 38

MIDDLE AGE AMERICAN Woman desires housekeeping or care of elderly person. Will take interest in house. Phone 5484.

POULTRY AND SUPPLIES 43

FOR SALE—ROASTING dressed ducks, 28c lb., live weight, 22c; also baby ducks and eggs. E. T. Allen, 37 Doane street, telephone 8837.

RHODE ISLAND RED baby chicks

for sale, from large Red birds. We do custom hatching. Edgerton, 655 North Main street, Manchester, Conn. Phone 5416.

ARTICLES FOR SALE 45

FOR SALE—POPCORN; excellent quality; 5 cents a pound; Edward Collins, Wapping, Rosedale 73-3.

ELECTRICAL APPLIANCES—RADIO 49

T. A. SPILLANE Radio Service 14 Strong St. Telephone 4891

FUEL AND FEED 49-A

FOR SALE—HARD WOOD split \$5 load; also furnace and fire place wood. Chas. Palmer, telephone 6273.

FOR SALE—SEASONED HARD wood, furnace chunks and fire place wood 1-2 cord \$5.00, 1-2 cord seasoned hard wood slabs \$4.00. Geo. Buck, telephone 23-4.

FOR SALE—HARD WOOD \$8 per cord. Chas. Heckler, telephone Rosedale 13-13.

SPECIAL PRICE—Hard wood for furnace, fire place or stove \$5 per load. Birch \$4, hard wood slabs \$4. Kindling wood 10c bushel. Thomas Wilson, telephone 8581 or Rosedale 37-4.

FOR SALE—HARD wood, under cover, furnace and stove wood \$5. a load. V. Firpo, 116 Wells street. Tel. 6148.

FOR SALE—HARD WOOD and hard wood slabs sawed stove length and under cover. Cash price per load for hard wood \$5.00; hard wood slabs \$4.00. L. T. Wood Co. Phone 4496.

HOUSEHOLD GOODS 51

FOR SALE—HOUSEHOLD FUR- NISHINGS. Reasonable. Inquire at 17 Ridge street or call 7653.

FOR SALE—HOUSEHOLD Goods. Price reasonable. Telephone 6766.

WANTED—TO BUY 54

WANTED TO BUY ONE horse or service wagon or a light business wagon, cheap. Call 4978.

ROOMS WITHOUT BOARD 59

ROOM WITH OR WITHOUT board, or kitchen privileges. 19 Autumn street. Telephone 5765.

APARTMENTS—FLATS—TENEMENTS 63

FOR RENT—APRIL 1st, five-room flat, steam heat, modern improvements. 17 Ridge street or call 7653.

FOR RENT—4 ROOM FLATS newly refurnished. Inquire at 180 Center street, upstairs.

FOR RENT—6 ROOM FLAT, new- ly decorated, modern improvements, steam heat, garage. 128 Summer street. Inquire on premises.

FOR RENT—4 ROOM flat, 28 Maple street, near Main, all improvements. Apply 200 Maple street. Telephone 7766.

FOR RENT—MODERN 6 room flat, free rent to April. G. M. Cox, 6 Hudson street. Telephone 5573.

FOR RENT—EAST CENTER street, five rooms, flat floor, all improvements. Inquire 41 Bigelow street. Telephone 7297.

FOR RENT—MODERN five room flat, 67 Benton street. Phone 3148.

FOR RENT—4 ROOM tenement with garage, rent reasonable. Call at 155 Oak street or telephone 8816.

FOR RENT—5 ROOM SINGLE, all improvements. Apply Edward J. Hall. Telephone 6942.

3 ROOMS IN NEW JOHNSON Block facing Main street. All modern improvements. Very desirable. Phone 3726 or Janitor 7635.

FOR RENT—AND 7 large rooms, white plumbing, Walnut street, near Cheney mills, \$15-\$20. Inquire Tailor Shop, 3 Walnut street. Tel. 5030.

FOR RENT—LILLEY street, first floor, 4 room flat, with garage, steam heat, house newly renovated. Phone 5661.

FOR RENT—FIVE AND SIX room tenements, wit. all modern improvements. Inquire at 147 East Center street or telephone 7884.

67 WADSWORTH ST.—Five room apartment, all improvements, reduced rent, apply to Mr. Kittle, 45 Wadsworth street.

SEVERAL GOOD RENTS both in single and two family ranging from \$20 to \$60 month. Apply Edward J. Hall, telephone 6942. 865 Main street.

APARTMENTS—FLATS—TENEMENTS 63

FOR RENT—TWO, THREE and 4 room apartments, heat, janitor service, refrigerator furnished. Call Arthur A. Knoke, 5440 or 4131, 875 Main street.

HOUSES FOR RENT 65

FOR RENT—BUNGALOW with six rooms, recently refurnished; fire place, sun parlor, 2-car garage, extra land; North Main street. W. G. Glenney Company.

REAL ESTATE FOR EXCHANGE 76

FARMS—SUBURBAN AND CITY property for sale or exchange. M. Parsons, 34 State street, Hartford. Tel. 2-3415.

Do You Remember?

One Year Ago Today—The golf team of Gene Sarazen and Johnny Farrell, former national open champions, and another Metropolitan pair, Willie Macfarlane and Willy Cox, played 40 holes to a deadlock in the finals of the \$5000 Miami International four-ball matches. Darkness ended the match.

Five Years Ago Today—Officials of the Pompano race track, Ft. Lauderdale, Fla., were cleared of gambling charges by a county court which ruled the system of contributions and distribution of purses was not contrary to Florida laws.

Ten Years Ago Today—Cornell University's well-balanced team scored 55½ points to win the first annual I. C. 4A indoor track and field games. Leroy Brown, Dartmouth high jumper, broke his own world indoor record with a leap of 6 feet 4¾ inches.

C. Bissell and B. McConkey came through in the last three minutes of play last night with a total of eight points for the Williams team to beat Houses in a very good game. With the score 32-31 in Houses favor C. Bissell shot a neat field goal to put his team in the lead. Then B. McConkey scored two field goals and two fouls to win the game. R. Donohue had a great night with seven field goals for the House team.

In the first game Glenney's de- feated Hultman's 34-26. This game was played much cleaner than the second game and the scoring was pretty well divided. Francis Mahoney was the odd man on the floor in both games.

Glenney's (34)

E. Waddell, rf	2	0-1	2
E. Bissell, rf	1	0-0	2
D. McConkey, lf	3	1-1	3
W. Carlson, c	3	1-3	7
W. Wylie, rg	5	0-2	10
E. Jolly, lg	1	2-2	4
Totals	15	4-9	34

Hultman's (26)

S. Gustafson, rf	0	1-2	1
I. Quinn, lf	3	0-0	6
W. Russell, c	4	0-0	8
J. Hewitt, c	3	0-2	6
F. Wilkinson, rg	1	1-1	3
F. Bissell, lg	1	0-0	2
Totals	12	2-5	26

Williams' (39)

N. Angelo, rf	0	0-0	0
A. Brown, lf	1	0-2	2
R. Corder, lf	1	0-0	2
C. Bissell, c	6	2-2	14
E. McConkey, rg	7	4-4	18
F. Falkowski, lg	1	1-4	3
Totals	16	7-13	39

Houses (34)

S. Vennart, rf	2	0-2	4
J. Breen, lf	3	2-4	8
R. Donahue, c	7	0-4	14
A. Ford, rg	3	0-4	6
E. Anderson, lg	1	0-2	2
Totals	16	2-12	34

SILVER RUSH

Houston, Tex.—A silver rush was staged right in the midst of the hustle and bustle of this city. The silver was in the form of mouldey silver dollars and totaled about \$100. Workmen, engaged in raising a small frame building, found the coins buried beneath the wooden floor.

FAVORITES WIN IN YALE GAMES

(Continued from Page Nine.)

Newtown 31 to 25. Tourtelotte which won over Watertown 38 to 33, will meet New Canaan, which topped Plainville 47 to 25.

Hillhouse (36)

**Ferrie, lf 5 | 3 | 13 || Glover, lf | 2 | 0 | 4 |
Owanski, rf	1	1	3
Fontanna, rf	0	0	0
Bobinski, c	6	1	13
Johnson, c	0	0	0
Davin, lg	2	0	4
Shea, lg	0	0	0
Rally, rg	1	1	3
Totals	15	6	36

West Haven (24)

**Boleski, rg 2 | 0 | 4 || Weski, lg | 2 | 0 | 4 |
Torcellini, lg	1	0	2
Collins, c	2	0	0
Poland, rf	2	1	5
Bond, rf	0	0	0
Northrup, lf	4	0	8
Totals	11	2	24

Wallingford (32)

**Inguaggiato, lf 0 | 0 | 0 || Lacey, lf | 2 | 0 | 4 |
Sabo, rf	2	1	5
Bordran, rf	3	0	6
Mansolf, c	1	0	2
R. Boyd, c	3	0	6
Shipley, lg	0	0	0
Barry, lg	0	0	0
Kelly, rg	4	0	8
Totals	15	2	32

Meriden (14)

**Roberts, rg 0 | 0 | 0 || Hobson, rg | 1 | 0 | 2 |
Mastriano, lg	2	0	4
Pastinski, lg	0	0	0
Zajak, lf	0	0	0
Hoffmeister, c	2	2	2
Reardon, rf	0	0	0
Reardon, rf	1	1	3
Schee, rf	0	0	0
White, rf	0	0	0
Tomasetti, lf	0	2	2
Totals	4	6	14

TRADE SCHOOL

**M. H. S. 21—Rockville 33 || M. H. S. 9—Meriden | 23 |
M. H. S. 21—Alumni	37
M. H. S. 14—Bristol	57
M. H. S. 45—E. Hartford	20
M. H. S. 41—W. Hartford	26
M. H. S. 40—Middletown	24
M. H. S. 16—Meriden	19
M. H. S. 32—Willimantic	24
M. H. S. 22—Bristol	24
M. H. S. 31—E. Hartford	28
M. H. S. 51—W. Hartford	26
M. H. S. 43—Rockville	16
M. H. S. 26—Middletown	15
M. H. S. 36—Meriden	20

S. T. S. 35—Alumni

**S. T. S. 35—Alumni 25 || S. T. S. 13—A. S. D. | 19 |
S. T. S. 25—New Britain	27
S. T. S. 36—Torrington	7
S. T. S. 24—Hartford	18
S. T. S. 29—Middletown	17
S. T. S. 42—Meriden	19
S. T. S. 57—Torrington	6
S. T. S. 35—Stafford High	25
S. T. S. 25—Meriden	23
S. T. S. 34—Middletown	20
S. T. S. 22—A. S. D.	20
S. T. S. 31—Stafford High	22
S. T. S. 21—New Britain	24
S. T. S. 27—Bridgeport	39

Bristol (41)

**Utke, lf 1 | 2 | 4 || La Pointe, lf | 1 | 0 | 2 |
Palau, rf	4	2	10
Maro, rf	0	0	0
Hall, c	1	4	6
Zebowski, c	0	0	0
Gurska, lg	6	5	17
Di Giovanni, rg	0	0	0
Matukaitis, rg	0	0	0
Totals	14	13	41

Warren Harding (9)

**Del Vecchia, rg 0 | 1 | 1 || Phelan, rg | 1 | 0 | 2 |
Welshorsky, lg	0	0	0
Phelan, lg	0	0	0
Lasjak, lf	0	0	0
Zemashuras, c	0	1	1
Hossafsky, c	0	0	0
Schock, c	0	0	0
Romanelli, rf	1	0	2
Hossafsky, rf	0	0	0
Walsh, lf	0	0	0
Cagginiola, lf	1	0	2
Totals	3	3	9

Naugatuck (33)

**Scally, lf 2 | 1 | 5 || Lomeli, lf | 2 | 1 | 5 |
Balensky, rf	2	1	5
Goodwin, c	6	0	12
Tucker, lg	2	1	5
Garrick, rg	1	1	3
Totals	14	5	33

Central (31)

**Pike, rg 4 | 2 | 10 || Homko, lg | 0 | 0 | 0 |
MacDonald, lg	0	0	0
Ritzul, c	3	0	6
Schock, c	0	2	2
MacDonald, rf	2	2	6
Ritzul, rf	0	0	0
Ritchell, lf	2	1	5
Bobowick, lf	0	2	2
Totals	12	11	31

Dissension Removed From St. Louis Browns

nothing else to do now but concen-trate on contributing the maximum to team play, instead of attempting to fatten the pay envelopes by individual exploits.

GUARDS, HIGH SCHOOL FAVORED AT ARMOY

Illness was a handicap. These regu-larly, Sobek and Magnuson, will be back tonight.

ROBERTS IS HERO AS AMERIKS WIN

New York, March 11.—(AP)—Maury Roberts who has been just another minor league hockey player tending goal for the New Haven Eagles in the Canadian-American

perched on the hero's seat in major league hockey. Called in from their farm team by the New York Americans to fill in for Roy Worters, who is ill, Roberts turned in a great job of goaling in a highly important game, came close to handing the New York Rangers their first shutout of the season and helped the Americans stay in the struggle for a National hockey league playoff position with a 5 to 1 victory over the townsmen.

The result of the Ranger-American game had little effect on the playoff prospects. With Chicago turning back the Boston Bruins 3 and 2 and the Montreal Maroons stopping Toronto 3 and 1, it merely kept the Rangers from clinching first place in the American division and left the Americans their mathematical chance of beating out the Maroons for third place in the Canadian section.

LOCAL SWEDES WIN

The Manchester Swedish Lutheran church defeated the Hartford Swedish Lutheran church last night at Murphy's alleys by seven pins. Manchester also defeated them last week in Hartford by seven pins. Manchester won the first game by 96 while pulled them through for the night, Hartford winning the second game by 28 and the last game by 61. Herbie Benson had high single for the night with 132 while Carl Gustafson had high three-strig with 357. Gustafson finished the tenth box of the first game with a triple strike.

Fort Myers, Fla., March 11.—(AP)—Golf is about the only exercise George Earnshaw and Al Simmons have had thus far in their two-man training camp at Hot Springs, Ark. Joe Boley reported on his arrival from the Spa. He said it has been too cold for the two Mackman to work out with a baseball.

St. Petersburg, Fla., March 11.—George Piggras has discovered the secret of Vernon Gomez's sensation-ally success with the New York Yanks last season.

SENSE AND NONSENSE

Asked why he used a big iron bullfrog as a paper weight, a business man replied: "Oh, I use him as a sort of test. So long as I only see one bullfrog I know I am all right."

Knowledge Compiled From Classrooms:

The wife of a duke is a ducky.
A spinster is a bachelor's wife.
The pineapple is the fruit of the pine tree.
The circle is a line which meets its other end without ending.
Edward III would have been King of France if his mother had been a man.

Ralph J.—Before Amos was married he said he would be the boss or know the reason why.
Chester S.—And now?
Ralph J.—He knows the reason why.

HASH: A lot of us have learned to do without a lot of things during the last two years. Now why can't our government do the same? ... Too many men who pray the loudest on Sundays bray the loudest the rest of the week ... Careful Clarice says some men are like olives—you have to learn to like them ... Ten years from now the world will be wondering why it worried because of an economic depression that stretched out a few months longer than originally expected.

Father—Now, you've been fighting again. You've lost your two front teeth.
Son—No, I ain't Pop; I've got 'em in my pocket.

AUTOCRAT: The meek little woman who never had an opinion of her own during courtship about 24 hours after marriage.

Mrs. Peeler—And has your baby learned to talk yet?
Mrs. Sawyer—My, yes! We're teaching him to keep quiet now.

Why should the women continue to fool around in divided skirts or street pajamas? If they want to wear men's pants, why not put them on and go ahead? Nobody cares.

Living is a lot of trouble, but somehow we all try to hang on.

"What you don't know won't hurt you," is poor philosophy. "What you do know ..." is much better ... "Everyone is crazy over me," said the inmate of the first floor of the insane asylum ... Many a fellow pays a lawyer money that would come handy in paying the fine.

The Thing To Fear
The only thing to fear is "fear." That portent, false, of things amiss; Oft conjured up and pictured near—By our own cowardice!

The visitor to the small travelling circus found two of its junior members weeping bitterly.
Visitor (kindly) — What's the matter?
One of the Boys (sobbing) —The elephant's dead.

Visitor—Did you, then, love the big animal so dearly?
The Two Boys (together)—Love him, nothin'. The boss has just told us we've got to dig his grave.

There is a certain flexibility, after all, in the problem of the home

owner these days. He might be able to pay the taxes if it were not for the mortgage; and he might be able to meet his mortgage payments if it were not for the taxes.

Jacob—There's a fellow I'd like to see in the City hospital.
Ralph—Why don't you go to see him?
Jacob—He's not there yet.

A young man's fancy lightly turns to thoughts of baseball, tennis, golf, swimming, boating, hiking, riding, fishing—A wonder who the new girl is who just moved across the street?

A woman never figures silk stockings are an expense—she always has something to show for her money.

PEACEFUL INTERVALS

SHE: In nearly thirty years of married life we've only had one quarrel.
HE: One is right, but you must admit that it has been interrupted occasionally.—Answers.

HANDSOME ANSWER

WIFE: Isn't it a fact, dear, that handsome men are proverbially disagreeable?
HUSBY: I don't know. I always try to be pleasant.—Tit-Bits.

BUSINESS, NOT ART

LONE GOLFER: Sonny, you've been following me around for an hour. You'll never learn to play golf by watching me.
SONNY: I ain't watching you, mister. As soon as you dig up more worms I'm going fishing.—Farm Journal.

JUST A HINT

DINER: I see that tips are forbidden here.
WAITER: Lor' bless yer, mum, so was the apples in the Garden of Eden.—Smith's Weekly, Sydney.

FLAPPER FANNY SAYS:

A storm scion rages as much as the people who get caught in it.

FRECKLES AND HIS FRIENDS

By Blosser

The Toonerville Trolley That Meets All the Trains

By Fontaine Fox

IF THERE'S ANY ONE PLACE WHERE THE SKIPPER MAKES IT A POINT NOT TO GO SLOW, IT'S THE SCHOOL ZONE.

SCORCHY SMITH

Miracle

WASHINGTON TUBBS II

By Crane

OUR BOARDING HOUSE

By Gene Ahern

OUT OUR WAY

By Williams

SALESMAN SAM

Now What's Doing!

By Small

DANCE TOMORROW NIGHT
MASONIC TEMPLE
 Music by
 Flotilla Orchestra
PRIZE WALTZ
 Silver Cup to Winners.
 Admission 50c.

MODERN and OLD FASHION
D-A-N-C-E
 Given by
 Veterans of Foreign Wars
 Anderson-Shea Post, No. 2046

JENCK'S LONE OAK
 Pleasant Valley, South Windsor
SATURDAY EVENING
 March 12th, 1932
 Admission 50 cents

ABOUT TOWN

The Beethoven Glee Club will rehearse this evening at 7:30 in preparation for their seventh annual concert to be held in the High school auditorium April 13.

The Men's Society of the Swedish Lutheran church will meet tonight at 7:30.

Group 2 of the Memorial Hospital auxiliary, Mrs. LeVerna Holmes, leader, will meet for work Monday afternoon at Center Church House.

The Missionary committee of the Second Congregational church will hold a sale of home made foods tomorrow afternoon at 2 o'clock at the A. and P. market on Depot Square. Mrs. E. S. Edgerton of the Driveway Inn heads the committee.

The Ways and Means committee of the Buckland Parent Teacher association will be in charge of the card party and dance at the Buckland school Monday evening at 8 o'clock. Both whist and setback will be played and six prizes for the winners, the three players running up the highest scores in each section. Refreshments and dancing will follow.

The Sunshine Sewing club will meet this evening at 7:30 with the president, Mrs. Samuel Dunlop of Oak street.

The Good Will Club met yesterday afternoon at the home of Mrs. Amy Andrews of 15 Mintz Court.

Rev. George B. Gilbert will be the speaker at the Monday noon meeting of the Manchester Kiwanis club at the Hotel/Sheridan. He has been acting as a sort of home missionary in Middlesex county for the past 25 years. His line will be worth hearing. Harold Burr will furnish the attendance prize and at this is the second meeting in the contest, each captain is urging his team members to turn out.

BASKETBALL TONIGHT

High School vs. Trade School.
 NATIONAL GUARDS vs. REC V

STATE ARMOY

First Game At 7:30 P. M.
DANCING
 Music by the Flotilla Orchestra.
 Admission: 25c - 50c.

Eleanor Duse Lodge, Daughters of Italy, will hold its regular meeting this coming Sunday instead of the 20th, Palm Sunday. The meeting will take place at 2 o'clock in Tinker hall. The business will include the initiation of candidates. A social hour with refreshments will follow.

Tonight the Manchester Green Community club will institute a new series of setback dances at the school hall under the direction of Griswold Chappell and his committee. Capital prizes will be awarded the man and woman running up the highest score for the series. All cash prizes will be given tonight and refreshments served. All players whether living in or out of the district will be welcome.

RANGE OIL

If you want something better in range oil I have it. Water white that has a blue flame which means more heat. Try it once. "You'll be thankful for a Tankful." It costs no more than the inferior oil you have been using.

VAN'S SERVICE STATION
 426 Hartford Road. Tel. 3886

CARD PARTY, Y. M. C. A.

MONDAY, MARCH 14, 2 P. M.
 Memorial Hospital Linen Auxiliary.
 Prizes! Refreshments!
 50 cents.
 U R Welcome To Come and Play Your Favorite Card Game.

Place Your Orders
 With Us for
 Prompt Delivery On

RANGE FURNACE and FUEL OIL
 Center Auto Supply
 Phone 5233

THE SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF

The J. O. Hale Company
 SOUTH MANCHESTER, CONN.

More and More People Shopping The "Self-Serve" Way

Compels Us To Offer All These Saturday Specials On Sale at 3 P. M. Today To Relieve The Crowd Tomorrow.

Demonstration Sale! Swift's "Premium"
OVENIZED HAM (Whole)
17c lb.
 Again we demonstrate this delicious tasting "ovenized" ham. Special Swift's attendants to help with your selection. Stop for a sample on a satinee when you are in Saturday. Good boiled or baked.

BREAD (Hale's Famous Milk Loaf) 19-oz. loaf **5c**
 Saturday! Hale's Famous Milk Bread 5c a loaf. Made from 100% pure ingredients including Occident Flour and Crisco.

FLOUR (White Loaf) bag **69c**
 A product of Gold Medal Mills. Regular size, 24 1/2-lb. bag.

EGGS (Hale's Strictly Fresh) dozen **26c**
 Guaranteed strictly fresh eggs from local poultry farms. Large size.

LARD (Pure and Sanitary) pound **6c**

MEADOW GOLD
CREAMERY BUTTER
2 lb. roll 47c
 Co-operation from producer and distributor permits us to offer this high, 92-score butter at this unusually low price for Saturday.

GREEN MOUNTAIN NO. 1
NATIVE POTATOES
53c bushel
 We have sold hundreds and hundreds of bushels of these first quality, A, No. 1 native Green Mountain potatoes this season. Large size. Guaranteed to cook up white and mealy.

HALE'S "TESTED"
EGGS doz. **18c**
 Selected eggs in one-dozen cartons.

HALE'S MORNING LUXURY
COFFEE 2 lbs. **55c**
 By Chase and Sanborn. Regular at 29c pound.

HALE'S EVENING LUXURY
TEA lb. **49c**
 Orange-Pekoe blend.

CARNATION
MILK tall can **7c**

BURT OLNEY'S
GREEN CORN 2 cans **25c**
 Golden Bantam included. No. 2 size. Regular at 15c a can.

BURT OLNEY'S
BEANS 2 cans **25c**
 Cut wax and refugee beans. Regular at 15c can.

SMOKED
SHOULDERS
7 1/2c lb.
 Lean, short shank smoked shoulders. Average 5 pounds apiece.

FRESH LEAN
BACON
12c lb.
 On sale in the Health Market and Self-Serve. By the piece only, at 12c pound.

VIRGINIA SWEET
PANCAKE FLOUR ... pkg. 9c
 Regular size.

St. Patrick's Party
Specials

BETTER-THAN-CHICKEN
WHITE TUNA ... 2 cans 37c

B and M ASSORTED
VEGETABLES ... 3 cans 19c
 Cut stringless green beans, red kidney beans, spaghetti, and the popular brown bread.

EMRELETTES ... jar 39c
 To garnish fruit salads, lemonade, or punch.

POLAR BRAND SMOKED
SARDINES ... can 9c
 Norwegian. 14c regular price. Cross packed in pure olive oil.

9-OUNCE JARS
PICKLES ... jar 10c
 Includes sweet mixed, sweet gherkins and sweet mustard.

GREEN MARACHINO
CHEERRIES ... jar 10c
DECORETTES ... pkg. 10c
VIRGINIA DARE COLOR-ETTES ... pkg. 10c
 Pure, tasteless vegetable color. Assorted.

ESCARGAT BRAND PORTUGUESE
SARDINES ... tin 29c
 Packed in Portugal. Boneless. Finest pack. 35c regular price.

GOLD MEDAL
BISQUICK ... pkg. 33c
 A new item! Just add milk or water—nothing else—makes delicious biscuits. 40-ounce package.

Sunshine
FIG BARS
2 lbs. 22c
 Pure fig filling.

Wool Soap ... 5 bars 25c
 ARMOUR'S
SOAP ... 3 cakes 10c
 Assortment includes carnation, rose and palma.

ALICE FOOTE MacDOUGALL
JAMS ... jar 19c
 Assorted. Regular at 28c.

Educator
COOKIES
 Miniature cookies.
2 lbs. 29c

DEMONSTRATION! QUICK ARROW
FLAKES ... 21c
 A can of Sunbrite Cleanser FREE with each box of flakes. Flakes are regular at 23c.

ALICE FOOTE MacDOUGALL
PICKLES ... jar 16c
 Sweet mixed. Regular at 19c.

BEETS ... can 15c
PEANUTS ... qt. 4c
 SUNBRIT 5c
CLEANSER ... 6 cans 25c

BURT OLNEY'S ROSEBUD
BEETS ... can 15c
PEANUTS ... qt. 4c
 SUNBRIT 5c
CLEANSER ... 6 cans 25c

Usual Saturday treat of doughnuts and crullers at 18c, coffee cakes at 3 for 10c, can be found in the center of the Self-Serve which facilitates the more easy handling of customers at the checking desks.

GRAPEFRUIT Sound, Juicy, Large Size **9 for 25c**

EXTRA LARGE SUNKIST
ORANGES doz. **45c**
 Sweet, seedless California fruit.

ICEBERG CRISP
LETTUCE 2 heads **11c**
 Firm heads of crisp, white lettuce.

AGAIN! JUICY
TANGERINES 2 doz. **15c**
 Sound, juicy fruit!

FANCY CALIFORNIA
CARROTS bun. **8c**
 Large bunches.

BLACK TWIG
APPLES 8 lbs. **25c**
 Delicious for cooking or eating.

FANCY CALIFORNIA
BEETS bun. **8c**
 Six beets to the bunch.

FRESH, FANCY
RHUBARB lb. **15c**

FRESH, FIRM
TOMATOES lb. **15c**
 Red, ripe tomatoes for a delicious salad.

SOUP BUNCHES bun. **8c**
 Contains over seven different vegetables.

EXTRA LARGE BUNCHES
RADISHES 2 bun. **5c**

HALE'S HEALTH MARKET

Sirloin and Short STEAK
 From A No. 1 Heavy Steer Beef
19c lb.
 This is not the cheap quality beef but the very best A, No. 1 heavy steer beef we can buy. We guarantee this steak will satisfy. Choice of sirloin and short steak. Special—19c pound!

PORTERHOUSE STEAKS lb **29c**
 From heavy, A, No. 1 steer beef—the best!

RIB ROAST BEEF lb **18c**
 Fresh, tender prime rib roast at a special low price.

LEGS of LAMB lb **21c**
 Fresh, tender, soft meaty lamb. From 4 to 8 1/2 pounds.

LAMB CHOPS lb **25c**
 Tender loin lamb chops; nicely trimmed.

VEAL CHOPS lb **17c**
 Fresh, tender, milk-fed veal chops.

ROAST BEEF lb **13c**
 Tender, solid, lean meat.

SWISS CHEESE
35c lb.
 Just think of it! Just two years ago you were paying 75c a pound for this same quality. We sell pounds and pounds each Saturday at this low price.
 AMERICAN CHEESE ... lb. 17c

PIGS FEET lb **3c**
 Fresh. Another big shipment for Saturday.

SAUSAGE LINKS lb **12c**
 Pure pork sausage links made with the best of fresh pork and seasonings.

SAUSAGE MEAT lb **11c**
 Pure pork, home made.

SUGAR-CURED BACON lb **14c**
 Sliced bacon.

PIGS LIVER lb **5c**

ROAST PORK lb **11c**
 Fresh, tender and lean.

MILK FED CAPONS lb **33c**
 Fresh, milk-fed Philadelphia capons.

Brown Thompson, Inc.
 Hartford's Shopping Center

Thousands of hands will reach out for this Exceptional Value!

Women's NEW SPRING GLOVES

\$2.95

Slip-ons in plain and novelty styles, pique and over-seam sewn, in black, self, black with white, brown, navy, beige, eggshell and white.

B. T. Inc., Street Floor