

STATE SWEATSHOPS UP IN CONGRESS

Labor Dept. Official Tells House Committee About Conditions in Connecticut.

Washington, Jan. 20.—(AP)—Hope that the Federal investigation of Connecticut sweatshops will bring new state laws is expressed by Miss Mary Anderson, director of the Women's Bureau of the Labor Department.

Not Enough Money "The Legislature had not given him a sufficient amount of money to establish that kind of service," she replied.

WANT MUSS WOOLLEY TO CONTINUE WORK

Women's Organization Asks President-Elect Not To Re-appoint Her At Geneva.

Washington, Jan. 20.—(AP)—Informed from Geneva that the disarmament conference will reconvene January 21, Carrie Chapman Catt today was massing the eleven women's organizations represented in the Cause and Cure of War Conference to urge the continuance of Dr. Mary H. Woolley as delegate.

CURB QUOTATIONS

Table with 2 columns: Instrument, Price. Includes Amer Sup Pow, Cities Service, Elec Bond and Share, Goldman Sachs, Niag Hud Pow, Stand Oil Ind, United Founders, United Gas.

In picking "cellar-door" as a beautiful word, Dorothy Parker points out she makes her choice merely for sound—dissociating the word from its meaning.

STATE WILL EVEN BUDGET—BLODGETT

Tax Commissioner Says Over Two Millions Will Be Saved in Wages Alone.

Hartford, Jan. 20.—(AP)—Reduction in salary between 8 and 10 per cent and which is calculated to save to the state about \$2,400,000 in the next biennium was predicted today by State Tax Commissioner William H. Blodgett in an address at the monthly meeting of the State Executives held in the auditorium of the state office building.

LATEST STOCKS

New York, Jan. 20.—(AP)—The Stock Market was in a more cheerful frame of mind today and although trading volume remained light a fair rally developed.

HOSPITAL NOTES

Mrs. James Potts of 78 Center street was admitted and Mrs. Ann Winslow, Wolcotts Road, Lawrence Ferry of Andover were discharged yesterday.

OBITUARY FUNERALS

J. E. Carlson

Changes have been made in the plans for the funeral of J. E. Carlson, veteran repair man for the local branch of the Southern New England Telephone Company, who died early yesterday morning at his home, 193 Woodbridge street.

ABOUT TOWN

Clifford D. Cheney will be the guest speaker at the Manchester Kiwanis club meeting Monday noon at the Hotel Sheridan.

ROOSEVELT IS OFF TO VISIT SHOALS

Leaves Washington To Inspect the Great Southern Power Project.

Washington, Jan. 20.—(AP)—President-elect Roosevelt left Washington at 2:28 p. m. today for Muscle Shoals, Alabama, where he will inspect the huge water time power and electric plant.

CABINET POSSIBILITIES

Washington, Jan. 20.—(AP)—Appointments to the Cabinet were discussed by President-elect Roosevelt today with Senators Walsh of Montana and Glass of Virginia, both regarded in some quarters as likely to be given places, but none of the names would give an inkling of what was what.

Elopes With Ringling Heir

Maxine Weaver, above, is going to sketch all the horses she wants to now.

Maxine Weaver, above, is going to sketch all the horses she wants to now. An art student, she went to Florida, heard there were nice horses to sketch at the John Ringling estate.

Motor Hints

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

PUBLIC RECORDS

Certificate of Incorporation

The property of William H. Collins on Liberty street has been conveyed by Adolph Johnson, according to a certificate of incorporation filed with the town clerk today.

CIRCLE SATURDAY and SUNDAY

A Great Mystery Novel Becomes a Great Picture. "The Old Dark House" with Boris Karloff, Lillian Bond, Melvin Douglas.

Dorothy Mackail

"Love Affair" A Romantic and Exciting Story of the Air with Humphrey Bogart.

A Thought

And He said unto them, Take heed what ye hear; with what measure ye mete, it shall be measured to you; and unto you that hear shall more be given.—St. Mark 4:24.

STATE TONIGHT and SATURDAY

He Pitted His Wit Against Her Womanly Wiles... And Lost!

JACK HOLT in 'MAN AGAINST WOMAN' with Lillian Miles.

FRED E. WERNER TEACHER OF PIANO AND ORGAN. Beginners instructed in piano at studio or their own homes.

STATE

Sunday, Monday, Tuesday

A story of the kind of women who are kind to men!

Ruth Chatterton in 'Jesse James'.

Wapping Mrs. William J. Sazon is confined to her home in Windsorville with an attack of the grip.

WAPPING

Mrs. William J. Sazon is confined to her home in Windsorville with an attack of the grip. The following persons are the committee on entertainment which is to be held at Wapping School Hall this evening at eight o'clock.

THE HOME BAKERY

Lemon Meringue Pie, Fruit Bread, Sponge Cake, English Tarts, English Tea Cakes, Coffee Cakes, Assorted Cookies, Scotch Cookies, Large Variety of Rolls, Irish Soda Bread, Potato Bread, Whole-Wheat Bread, White Bread.

FOR JUST THREE LUCKY WOMEN

To close out our fur coats we offer—

ONE NATURAL RACCOON COAT

Size 42 \$79.50 About 1/4 original value.

Two Black French Lapin Jackets

Sizes 16 and 18 \$25.00 About 1/4 original value.

FOR WEAR RIGHT NOW.

Fresh from New York... just out of tissue paper the 1933 hats! We picked the most charming... to sit saucily on your forehead.

\$1.95

Rubino's

FURRED DRESS COATS - AT - 1/2 Price SATURDAY. Smartly styled winter coats from our regular stock, new in every detail, warmly interlined. Get one if only as an extra coat. \$6.75. Sizes 14 to 40.

FOR JUST THREE LUCKY WOMEN. To close out our fur coats we offer— ONE NATURAL RACCOON COAT. Size 42 \$79.50. Two Black French Lapin Jackets. Sizes 16 and 18 \$25.00. FOR WEAR RIGHT NOW. Fresh from New York... just out of tissue paper the 1933 hats! We picked the most charming... to sit saucily on your forehead. \$1.95. Rubino's

SILK INDUSTRY ON THE UPTURN THINK LEADERS

(Continued from Page One.)
aid the present situation pointing out that too many are "payment bound." Gibson said he and several other factors bringing back prosperity. Gov. A. Barry Moore, of New Jersey pleaded with silk executives for confidence. National Democratic Chairman James A. Farley said that President-elect Roosevelt would "toe to no procrastination in his construction effort to bring about restoration on a sound and equitable basis." Farley added his own belief that the textile and silk industries would lead in the return of general prosperity.

Asks Co-operation
Pauline Geril, president of the Silk Association, urged co-operation rather than "ruthless competition and frank avowal of the interdependence of our interests." Despite her own plea for co-operation, Geril said she believed that silk "has its field and will continue to have it."

HOOVER, ROOSEVELT ARE IN ACCORD ON BRITISH WAR DEBT

(Continued from Page One.)

was one to be discussed between the United States and individual debtor nations.

Although both Mr. Hoover and Mr. Roosevelt were represented as feeling that the problem of debts could not be divorced entirely from the world economic conference, it was said that an agreement was reached that no direct debt discussions should take place at the projected world parley.

Besides France, the countries which default on their December 15th payment were Belgium, Hungary, Poland, and Estonia. The total defaults were \$24,996,511. Those countries which paid their installments besides Great Britain, were Czechoslovakia, Finland, Italy, Lithuania and Latvia. The total amount received was \$38,885,910 of which the British paid \$85,550,000.

Poland notified the Treasury September 15 that it would take advantage of the optional clause of the debt agreement to postpone \$1,120,000 of the principal due for the period of two years. Latvia similarly postponed \$37,000 in principal and Estonia \$90,000.

To meet its payment the British earmarked gold in the Bank of England for the account of the Federal Reserve banks of New York which in turn credited it to the Treasury. Great Britain's appeals for a debt review in its notes before the payment of the December 15 installment were the basis upon which the decision was made to discuss the matter with that country "early in March."

The appeals of Great Britain for debt reconstruction were similar to those made by other debtor nations who were seeking an extension of the moratorium. Similar Requests
Both nations which paid their December 15 installments and those which defaulted made similar requests.

In all the American reply Secretary Stimson urged that the payments due on December 15 be made to create a better atmosphere for the consideration of proposals for a readjustment of debt arrangements. On December 11 Secretary Stimson wrote to the British government that "a great importance is attached by our government and people to the maintenance of the original debt agreement in force and that a satisfactory approach to the whole question would be greatly increased by the pursuance of such a policy. It would seem to me, therefore to be undesirable that any steps be taken which, by causing misunderstanding, would increase the difficulties that must be overcome in finding an ultimate solution satisfactory to both nations."

TALES WITH SENATOR
Washington, Jan. 20.—(AP)—President-elect Roosevelt informed Senator Robinson of the debt floor leader, this morning that he was anxious for enactment before March 4 of the farm relief bill now in Senate committee and of projected legislation reviving bankruptcy laws.

Starting on the day that was to carry him to the White House for discussion of "foreign affairs" with President Hoover, the next Chief Executive gave his time to the legislation. He was in the legislative jam on Capitol Hill. On departing from the hotel room where their meeting took place, Senator Robinson said: "The President-elect is anxious to see as much legislation disposed of at this session as possible."

"It will be my purpose to carry out his desires." He declines to be specific as to what bills Mr. Roosevelt wished passed other than the farm relief measure and the bankruptcy bill. Brief Farleys
As on yesterday, one after another caller spent a few minutes with the President-elect, including General John J. Pershing, who will lead the inaugural parade March 4. Others were Senator Burkhead of Ohio, William Green, president of the American Federation of Labor; E. A. O'Neal, of the Farm Bureau Federation; Representatives McPherson, Oliver and Bendler, all of Alabama; McClintock of Oklahoma; Stovick of New York; and Douglas of Arizona, Democrats; Kvale,

NOTED FINANCIER, NORMAN, TO MARRY

(Continued from Page One)
friend of Mr. Norman's family, she has been active in public affairs and is at present a member of the London Society Council.
The unexpected announcement of Montagu Norman's approaching marriage is in character with this "mystery man" of world finance. He has been governor of the Bank of England for thirteen years, but although the bank itself is one of the most conservative institutions in the world Mr. Norman is like a figure out of a mystery novel. He looks like a retired sea captain and there are those who describe his appearance as that of a romantic poet or a dashing gun runner.

World Picture of Him
His trim, pointed beard, his dark piercing eyes, his long, nervous fingers which tap on the table when he is impatient are familiar in the highest financial places of the world. He wears an old-fashioned tie threaded through a golden ring and he never fits in with the accepted conservative correctness of the London business man.

Time after time he has gone off in intriguing secrecy, dressed in his black coat and his black sombrero hat to Paris or Berlin or New York, but the steamship passenger list never bears his name. He is "Mr. M. Collet." Collet is his middle name.
When an important banker comes over to talk with him Mr. Norman would rather conduct the conversations in secret anywhere but at his office in the Bank of England.

More than once he has stopped an Atlantic liner in the middle of the English channel, clambered down a ladder to a motor boat and dashed back to England, his coat and a foreign financial giant completed on the ship. He professes to dislike publicity, but he gets more of it than Lawrence of Arabia. The directors of the Bank of England think they could never get along without him.

JAPAN CALLS OUT ITS ARMY RECRUITS

(Continued from Page One.)
predicted it would take two or three years and 80,000 Japanese soldiers to suppress "banditry" in Jehol.

Using Airplanes
Airplanes flew ahead of the Japanese converged today at Chihai, the newly disclosed concentration point.
A cavalry regiment from Chinchow and infantry detachments from Lienhsan moved westward to the border to join a cavalry brigade which "mopped up" the border in a northward advance from Shanhsikwan.

It met with opposition at Chumonkwo, where it left the Great Wall of China, and at Yungnanpo, both of which were occupied last week. Japanese bombing planes attacked those towns to clear the way for the cavalry. Native Manchurian troops, stationed at both points as garrisons, were holding those towns today.

Other Contacts
Dispatches from Chinchow indicated their contacts since then between the advancing Japanese column and Chinese. General Cheng Kuelin was reported as commander of the Chinese forces in that area.

Meanwhile, another Japanese concentration point was at Tungliac, near the northeast Jehol boundary and about 200 miles north of the Chinese concentration. Japanese planes there crossed the border and bombed Chinese troops in the Kailu district.
This the Japanese believed, prevented an attack by the Chinese on Tungliac. Japanese citizens in that city were ordered to seek safety in the barracks. There were no reports of activity today.

Japan accused the Chinese force near Kailu, estimated at 85,000 under command of General Chu Ching-Lun, of planning depredations on the railroads centering at Tungliac. (Chinese dispatches said General Chu's troops, on the contrary, were digging in to prevent an expected Chinese advance into the province. Kailu is on the main route from the northeast to Jehol City, capital of the province.)

NUMBER IN ALMSHOUSE LARGEST IN HISTORY

28 Men and Women Live At Home On East Middle Turnpike Now, It Is Learned.
The number of patients at the Manchester Almshouse on East Middle Turnpike is the largest since the building was founded, it was learned today. There were 28 men and women at the home last week but the number is one less today because one of the inmates found a job for himself.

When Mr. and Mrs. Abram L. Oliver came to take charge of the town farm eight years ago, there were but 13 persons living there. Mrs. Oliver has been confined to her bed for several days with an attack of the grip but she sent out word today that all of the 24 men and three women living there are in fine health. Only last week, Dr. D. C. V. Moore examined all of the inmates.
A few have to use crutches or canes but none of them are confined to their beds. There is one case of arthritis, but this woman is able to join the rest for her meals. The ages of the men and women run from 55 to 83 although a short time ago a man 21 years old stayed there a few days. The inmates on the whole are a jolly group and keep themselves contented with reading, sewing and doing odd jobs about the house or farm.

WALL STREET BRIEFS

New York, Jan. 20.—The New York Central Co. has obtained a loan of \$2,000,000 from the Railroad Credit Corporation to meet interest charges. It was announced today, Baltimore and Ohio is applying for a \$1,000,000 loan for similar purposes. The former road contributed \$6,000,000 and the latter about \$4,000,000 to the Railroad Credit Corporation in 1933, so that the roads are reclaiming in this form portions of their own earnings.
Stocks of lead in the United States at the end of December were 175,821 short tons compared with 174,529 at the end of 1931, the American Bureau of Metal Statistics reports. December production was 24,863 tons against 27,333 in November and 37,607 in December, 1931.

FAMOUS INVENTOR DIES IN NEW YORK

Augustine Davis Who Discovered Acetylene Lighting and Welding Processes.
New York, Jan. 20.—(AP)—Augustine Davis, who invented and manufactured acetylene lighting and welding apparatus, is dead. He succumbed yesterday at his home in his 82nd year.

A native of Ellader, Ia., he lived for a time at Dubuque, moving to Galeville, Wis., in 1867. He later organized the Galeville Independent, now the Galeville Republican.
Two years after marrying Miss Sarah A. Crouch in Galeville in 1878, he emigrated with his wife to Huron, Dakota Territory. He had extensive newspaper and business projects there and was a leader in the movement which obtained the division of the territory and ultimately the admission of South Dakota as a state.

A few years later he became publisher of the National Journalist in Chicago and still later, in Lewistown, N. Y., he organized and published the Lewistown Searchlight and the Dewey Herald. He took a leading part in the construction of the Niagara power canal.
After inventing the acetylene lighting generator in Chicago, he formed, in Elkhart, Ind., the Davis Acetylene Company.
He also had several other business interests. His winter home was at Coral Gables, Fla.

There are more than 1,024,000 persons by the name of Johnson in the United States.
Lingering Colds are dangerous. Quick relief with First Aid Cold Tablets. Sold only at Magnall Drug Co.

FIND LADY BAILEY IN AFRICAN DESERT

(Continued from Page One)
out cracking up in that section of the Alps where he was operating. Had New Club
Captain Hoppe believed he had a new clue indicating Hinkler fell in the mountains south of the Wetterhorn, the most imposing of the Swiss Alps.
Hinkler was lost after starting from London in an attempt to lower C. W. A. Scott's Englishman's record of less than nine days, falling to reach Brindisi, Italy, his scheduled first stop, the search for him began in the Alps.
Although Lady Bailey, South African aviator and mother of five children, failed to beat Army Mollison's record when it was almost within her grasp, her flight of 1,600 miles over the Sahara Desert was acclaimed as a splendid achievement.
It was learned she strayed 350 miles off her course; otherwise she would have had an excellent chance of success.
She was found uninjured, 15 miles southwest of Tahoua, in Niger Colony, French West Africa.
She was overcome with relief when rescuers reached her, the Paris edition of the London Daily Mail said. She was standing beside her tiny machine, miles from even the most remote outpost. She had endured choking sandstorms, and tropical heat in the day time and bitter cold at night with only the plane as shelter.
She was taken in a caterpillar car to Tahoua. French cavalry and the native camel corps and French airplanes conducted an intensive search for her over the vast desert but it was considered remarkable they were able to find her. She was in one of the most desolate regions of the Sahara.

VIRGINIA SUSPECT TO BE SENT BACK

(Continued from Page One.)
into the Haley cottage but that he didn't want to go because he once worked there.
"Crawford claims," Galleher said, "that he watched outside while Jackson went in the house. Jackson, Crawford said, went into a kitchen and down a corridor toward a bedroom. Crawford said he heard a scream and that Jackson came running out to the kitchen as he stood in the doorway."
"The two then went back toward the bedroom and Crawford said he saw Mrs. Haley there on the floor near her bed and thought she was dead. Crawford said he took a wrist watch and \$5 from a pocket-book and that both returned to the kitchen. Jackson, he said, returned to the bedroom for more loot."
Galleher said Crawford told him they then left in Mrs. Haley's car, drove toward Washington and deserted the machine on the Virginia side of the Potomac.
"Crawford said he had a fuss with Jackson in Washington," Galleher said. "He would take his freight to Philadelphia. He (Crawford) then made his way to Boston."
The Virginia attorney said the stone Crawford claimed Jackson had in his possession during the murders had not been found but that the negro said he "could take him there" where it is if I took him there."
Galleher said a blood-stained boot jack had been found in Mrs. Haley's room.
Crawford is being held without bail pending a hearing on the fugitive charge.

BALEMAN'S GIFT QUICKLY ACCEPTED

People are in a mood to take things nowadays. A salesman called at a local home recently with the usual line: "My company wishes to make you a present; certainly you cannot refuse to accept. Now here is the plan."
Wherever he placed an electric lamp on the table, and described how the "gift" was to be made. After the salesman had told his story, the man of the house quietly said, "Thank you," and then added, "Now try and get it."

SENATOR CALLS FRANCE 'A THOROUGH INGRATE'

(Continued from Page One)
nation for the freely admitted incapacity to pay. In the long run, of course, she will see the error of her way and will be glad to pay her honest debts. Only thus can she retrieve her credit, honor and self-respect.
"In any event, the American people will never consent to reduction or cancellation. The money is due to the taxpayers of America." Despite America's "unheard of generosity" in postponing debt payments over 63 years and fixing the amounts to be paid, Robinson said, "we have not only the debtors content with but propagandists throughout the length and breadth of America who are apparently far more interested in European warfare than that of our own people."
"The international bankers continue ceaselessly to spread the propaganda that these debts should be cancelled for the good of Europe and transferred to the backs of our own overburdened people. Of course, they have a selfish interest in the matter."
"They have lent hundreds of millions of dollars privately to foreign governments and their people and they believe their chances for receiving payment of these private loans will be enhanced if the taxpayers of America can be sacrificed."
"Nations may default in payment of their honest debts to the United States if they insist on doing so, but the American people will go on their way refusing to permit either reduction or cancellation. Proudly conscious of the fact that they are undertaking to set up a standard of honor and decency by which they themselves are not willing to be judged."

MODERN WOMEN

Need Not Suffer Monthly Pains and Delay Due to Cold, Nervous Strains, Exposure to Drafts, etc. Chichester's Diamond Brand Pills are effective, reliable and give Quick Relief. Sold by all druggists for over 45 years. "The Best" of the Diamond Brand.
CHICHESTER'S PILLS
THE DIAMOND BRAND

The Manchester Public Market

Freshness and Flavor

are characteristic of all our meats. The choicest cuts are always in stock, conveniently displayed to make selection easy and save your shopping time. Whatever your special preference may be—whether for a tender roast, a fine steak, or delicious lamb or pork chops—you'll find the meat you want here reasonably priced.

Home Dressed Corn Fed Pork	
from Mr. John Collins of Wapping. Try it for your Sunday dinner.	
Native Fresh Shoulders	12c
Native Fresh Spare Ribs	12c
Native Fresh Hams, whole or shank half	12c
Native Pigs' Feet	5c
Native Pigs' Head	6c
Native Pigs' Hocks	10c
Home Made Sausage Meat from Native Pork, pound	15c
2 pounds	25c.

EAT ALL YOU CAN NOW

Prime Cuts of Beef at Very Lowest Prices in Years	
A STEAK SALE	
Sirloin, Short or Top Round, your choice, pound	25c
Best Porterhouse Steak with a large tenderloin, pound	39c
Freshly Ground Hamburg Steak for a meat loaf, 2 pounds	25c

GROCERY VALUES	
Land o' Lakes Butter, 2 pounds	49c
Maxwell House Coffee, pound can	28c
Chase & Sanborn Dated Coffee, pound can	32c
EXTRA SPECIAL	
Strictly Fresh Large Eggs from Coventry and they are fresh, dozen	37c
Fancy Tender Sweet Peas, 2 cans for	27c

FRESH VEGETABLES	
Fancy Fresh Spinach, Peck	29c
Native Parsnips, pound	5c
Native Yellow Onions, 10 pounds for	15c
Native Red Onions, 10 pounds for	15c
Fresh Parsley and Native Celery, New Cabbage, Fancy California Carrots	
Sweet Florida Oranges for juice, dozen	19c
Bine Goose Grapefruit, 4 for	25c
Native Baldwin Apples, 6 lbs. for	25c
Fancy Delicious Eating Apples grown by C. H. Chapin, Riverton, Conn., 4 quart basket	25c

PHONE ORDERS TAKEN THIS EVENING. DIAL 5111

Jradin's To Close Out!

TOMORROW Women's and Misses' DRESSES
Prints Silks Jerseys Woolens
Honesty! We are almost giving these dresses away.

NEW SPRING DRESSES
\$3.98 \$5.98
Exclusively Styled Modestly Priced At

Jradin's

When You're in Hartford Shop at Sage-Allen's
Group of Sports Dresses
Were \$8.95 to \$16.75
Reduced To \$5.95
If you're one of the lucky women whose size is here, what a bargain you'll have!
One, two and three-piece sports frocks, in novelty tweed effects, rabbit's hair woolens, ostrich cloth, and other interesting sports woolens.
Broken sizes, 14 to 26. Good range of colors.
SPORTS SHOP—SECOND FLOOR

Condition Of State Roads

FRIDAY, JAN. 20
Road conditions and detours in the State of Connecticut made necessary by highway construction...

bury. Rolled bank run gravel surface on the following roads: Stanley road about 1-3 miles open to traffic...

other sections of loose gravel under construction. Open to traffic. Water-town, Middlebury road, surface treated bank run gravel about one mile in length under construction...

Queer Twists In Day's News

Chicago-Alimony by the ounce! Mrs. Mable Hewlett, who weighs 325, appeared before Judge Joseph Sabath, and made the request...

DAILY RADIO PROGRAM

FRIDAY, JANUARY 20 (Central and Standard Time)
NBC-WEAF NETWORK
WABC-East: West (7:37) west with wya wya wya...

BUYING UP LAND FOR NEW HIGHWAY

Norwalk, Jan. 20.—(A.P.)—Purchase of additional land on the boundary of the Greenwich and Stamford town lines by the G. Leroy Kamp Realty Company...

PROF. GRAVES IS

Boston, Jan. 20.—(A.P.)—Dr. William P. Graves, professor of zoology at the Harvard Medical School...

TODAY'S RADIO PROGRAMS

This index of radio programs is published through the courtesy of the business houses advertising in these columns. While enjoying your favorite broadcast save money and inconvenience by reading these advertisements.

RIGHT NOW!

We have some real bargains in Farms, Single Houses, etc. Phone 3230. We have the place you want! JAMES W. FOLEY, 58 Furnell Place.

THE BEATY NOOK

is Manchester's home of the genuine Eugene Permanent Wave. Dial 8011 now and make an appointment.

Others Are Saving Money on RANGE OIL

BY phoning 3886 Why Don't You? Van's Service Station, 456 Hartford Road.

KEEP HEALTHY

Use an Emulsion of Mineral Oil (Eucalyptus) Seeds—the only proper laxative. Small 47c, Large 89c. ARTHUR'S DRUG STORE, 845 Main St., Rubenow Building.

Add a touch of distinctiveness to your table with a floral center piece.

MILIKOWSKI THE FLORIST, Dial 6029.

Weldon BEAUTY SALON

JANUARY SPECIAL SHAMPOO AND FINGER WAVE ONE DOLLAR. Hotel Sheridan.

SOUND INVESTMENTS

AARON COOK Local Manager. SHAW, ALDRICH & CO., 285 Main St., Dial 5981.

BREAKDOWN! DIAL 5500

Prompt towing service day or night. WETHERELL MOTOR SALES.

Are Your Tubes Old?

Free test service! Service and repairs on all makes of sets. Benson Radio Service, Call 3145, 458 1/2 Main St.

Don't Miss Tonight's General Electric Circle

Ernest H. Benson, G. E. Merchandiser, Dial 5540.

FRIDAY BRUNNER'S

14 VARIETIES OF FRESH FISH. Just try it!

PRESCRIPTIONS

Promptly and Efficiently Compounded. Packard's Pharmacy, At the Center.

TONIGHT STATE THEATER

"FAST LIFE" With William Haines and "MAN AGAINST WOMAN" With Jack Holt.

SEE CLARENCE H. ANDERSON

When Taking Out INSURANCE DIAL 8348, 647 Main Street.

BABY'S PICTURE

is something to treasure through the coming years. Arrange for a studio or home sitting. Dial 5808. FALLOT STUDIO.

WE WANT A FEW USED SETS.

Do you want a new one? Potterton & Krah "On the Square", Phone 3733, Depot Square.

WHY NOT USE THE BEST

Pure Jersey Milk and Cream. PHONE 4370. WARANOKE FARM, 50, MANCHESTER.

FRESH FRUIT SALAD SUNDAYS

With Peaches and Whipped Cream. Special 15c. THE TEA ROOM, 285 Main St.

BABY-CHICK AND EGG SHOWS ARE PLANNED

To Be Held in Hartford February 16, 17 and 18 in Connection With Poultry Meeting.

HOME AFTER 38 YEARS

Hammondsport, N. Y., Jan. 20.—(A.P.)—Beloved to have fallen from his boat while fishing and drowned in Keuka Lake in 1895, William Randall, today has returned to his home town after an absence of 38 years.

RE-ELECTION PLANS

Washington, Jan. 20.—(A.P.)—Representative Rainey, the Democratic leader told the House today that in the Commerce and Interior departments President Hoover "has built up a nucleus of a program for re-election in 1936."

666 LIQUID-TABLETS-SALVE

Cheeks Colds first day. Headaches or Neuritis in 30 minutes. Malaria in 2 days. 666 SALVE for HEAD COLDS. Most Speedy Remedies Known.

ARTHUR'S CUT-RATE DRUG STORE

WHERE SPENDING IS A SAVING. 245 Main St., Rubenow Building.

SATURDAY SAVINGS

Reg. 25c Epsom Salts Full pound 13c. Reg. 15c Tintex Dyes All colors 9c. Squibb Mineral Oil 40c. Reg. 85c Taloums 15c.

Keep Watch for the "Feverish Cold"

If you are "run down" or out of condition, if sluggish bowels have allowed poisonous impurities to accumulate in your system, you are very liable to suffer from "feverish" colds.

Dr. True's Elixir

Laxative Worm Expeller will ward off or lessen these attacks by giving relief from constipation.

EXPERT ADVICE

Without obligation we invite you to consult our complexion on the care of the skin and make up. Stop using improper shades of powder, rouge or lipstick.

PRESCRIPTIONS OUR SPECIALTY AT A GREAT SAVINGS.

Phone 3809, We Deliver, Phone 3806.

words per minute as p-p-ersons of normal s-s-speech.

Annapolis, Md.—Vaseline is used by the Navy basketball players to prevent slipping and the slippery substance does the job.

White Plains, N. Y.—That swine that William Guthman took at a golf ball six years ago cost him heavily.

Beloit, Wis.—Waring Bradley, Beloit college senior from Hamburg, N. Y., is a casualty of a mid-air examination "cramping" period.

Stranger No. 1 showed Mrs. Bessie Deutscher a bottle of "jewels."

Stanford, Mont.—Mrs. S. E. Eckart found a double handful of sapphires in the gizzard of a turkey.

Detroit—A court hearing was adjourned here when the evidence exploded and a United States attorney retired to change his attire.

Fort Lauderdale, Fla.—Inadvertent callers left a cargo of liquor right at the front door of the Coast Guard base.

St. Louis—Persons who s-s-stutter may be h-h-handicapped, but when they get through s-s-speaking their wordage is higher than that for p-p-ersons who have no s-s-speech impediment.

Washington, D. C.—Turocotte walked out of headquarters at pay respects but the visitors left without presenting cards. He found 100 sacks of liquor in the boat.

St. Louis—Persons who s-s-stutter may be h-h-handicapped, but when they get through s-s-speaking their wordage is higher than that for p-p-ersons who have no s-s-speech impediment.

Washington, D. C.—Turocotte walked out of headquarters at pay respects but the visitors left without presenting cards. He found 100 sacks of liquor in the boat.

St. Louis—Persons who s-s-stutter may be h-h-handicapped, but when they get through s-s-speaking their wordage is higher than that for p-p-ersons who have no s-s-speech impediment.

Washington, D. C.—Turocotte walked out of headquarters at pay respects but the visitors left without presenting cards. He found 100 sacks of liquor in the boat.

St. Louis—Persons who s-s-stutter may be h-h-handicapped, but when they get through s-s-speaking their wordage is higher than that for p-p-ersons who have no s-s-speech impediment.

Washington, D. C.—Turocotte walked out of headquarters at pay respects but the visitors left without presenting cards. He found 100 sacks of liquor in the boat.

St. Louis—Persons who s-s-stutter may be h-h-handicapped, but when they get through s-s-speaking their wordage is higher than that for p-p-ersons who have no s-s-speech impediment.

Washington, D. C.—Turocotte walked out of headquarters at pay respects but the visitors left without presenting cards. He found 100 sacks of liquor in the boat.

St. Louis—Persons who s-s-stutter may be h-h-handicapped, but when they get through s-s-speaking their wordage is higher than that for p-p-ersons who have no s-s-speech impediment.

Washington, D. C.—Turocotte walked out of headquarters at pay respects but the visitors left without presenting cards. He found 100 sacks of liquor in the boat.

Local Stocks N. Y. Stocks

(Published by Putnam & Co.)
Central Rev. Hartford, Conn.
1 P. M. Stock

Bank Stocks	Bid	Asked
Capt. Nat B and T	45	—
Conn. River	45	—
Hartf. Nat B and T	46	60
First National	20	20
New Britain Trust	—	180
West Hartford Trust	—	190
Insurance Stocks		
Aetna Casualty	38	40
Aetna Life	14	16
Actna Fire	29 1/2	31 1/2
Automobile	16 1/2	18 1/2
Conn. General	27	29
Hartford Fire	38 1/2	40 1/2
Hartford Steam	40	42
National Fire	43	45
Hartford Steam	43	45
Phenix Fire	47	49
Travelers	355	360
Public Utilities Stocks		
Conn. Elec Serv	44	45
Conn. Power	46	48
Greenwich & G. pfd.	50	52
Hartford Elec	56	58
Hartford Gas	43	—
do. pfd.	43	—
S N E T Co	113	118
Manufacturing Stocks		
Am Hardware	14	16
Arm H and H. com.	5	8
do. pfd.	80	—
Billings and Spencer	—	2
Bristol Brass	5	10
do. pfd.	—	100
Case, Lockwood and B	—	800
Collins Co.	17	—
Coll's Firearms	7 1/2	9
Easton Lock	16	20
Fair Bearings	—	35
Fuller Brush, Class A	—	12
Guy Tel Fax Station	20	22
Hart and Cooley	—	125
Hartmann Tob. com.	—	2
do. pfd.	7	—
Int Silver	10	14
do. pfd.	33	37
Landers, Fray & Cils.	22	24
New Brit. Mach. com.	—	8
do. pfd.	—	60
Mann & Bow, Class A	—	2
do. Class B	—	1
North and Judd	—	10
Niles Sew Pond	5	—
Peak, Sew and Wash	—	8
Russell Mfg	—	5
Seovill	—	15
Stanley Works	—	10
Standard Sew	—	25
do. pfd., guar.	—	100
Swythe Mfg.	—	150
Taylor and Fen.	—	120
Torrington	—	30
Underwood Mfg Co	—	11 1/2
Union Mfg Co	—	10
U S Envelope, com	—	25
do. pfd.	—	4
Veeder Root	—	4
Whitlock Coll Ppe.	—	7
J.B. Williams Co. \$10 par	—	85

UNUSUAL MUSIC SERVICE HERE SUNDAY EVENING

Organist Byles of the South Methodist Church Arranges Numbers From Cantata.

G. Huntington Byles, acting organist and choir leader of the South Methodist church, is arranging a program for Sunday evening at 7:30 which those who enjoy the beautiful in music will not care to miss. The principal feature will be the cantata from the cantata, "Cantata of the Sun" by Mrs. H. H. A. Beach, president of the church. Mrs. Beach has been responsible for many compositions of merit. It is generally acknowledged that this work is her finest by musical authorities and critics. Miss Eleanor Willard will sing the soprano solo, and Miss Mary M. M. will sing the alto solo. The cantata number "Cantata of the Sun" is by Bach.

An invitation is extended to all to attend this well balanced musical service. Mrs. Beach's composition has not heretofore been sung in this vicinity, and the choir of the South Methodist church has graciously accepted an invitation to repeat it Sunday evening, January 29, at the Congregational church in New London.

276 EMPLOYED TODAY UNDER M.E.E.A. PROJECTS

Number Will Be Increased Next Week. It Is Expected—Next Meeting Next Friday.

Work was begun Wednesday morning on Broad street under the new allotment made by the Board of Selectmen last Tuesday night. No increase in the number of workmen will be made until next week. The total number employed today on the Broad street extension, Center Springs Park, and miscellaneous jobs, is 276.

The highway committee of the Board of Selectmen will inspect the Brookfield extension job, negotiated by the Works Creation committee of the M. E. E. A. last Tuesday night at the Selectmen's meeting, and upon their favorable recommendation, the Selectmen will allot a sum not to exceed \$5,000 for this work. It was reported by the committee that the nature of the work on Brookfield street was suitable for the employment of a considerable number of laborers.

The next meeting of the directors of the M. E. E. A. will be held Friday afternoon, Jan. 27, in the office of Superintendent of Schools, F. A. Verplank.

SLAYER EXECUTED
Three Rivers, Que., Jan. 20.—(AP)—Aired Colombe, indicted for the murder of Mrs. Marie Valcourt at Massachusetts, July 20, 1932. The woman was struck down with an iron bar during an argument over financial matters.

FINANCIAL NEWS

By AARON COOK

(Questions may be submitted to this column. Those questions deemed of general interest will be treated in articles. Those deemed otherwise will be treated individually. Dial 8861 with questions.)

Pessimism predominated Wednesday marketwise. Attention was focused on Congress and its inability to do anything constructive. Pulling political strings in order that the next party in power may receive the credit for measures enacted is very evident and is going to make it very hard for Mr. Roosevelt to stimulate activity in his "new deal" plan for the United States. The market was not heavy but showed lack of interest in bonds, stocks and commodities. Short selling has been taking place in volume which will strengthen the internal position of the market.

Prices yesterday were little changed. Wheat and a somewhat firmer bond market helped the market stage a little rally about the middle of the day. The market has been taking its cue from wheat recently and action follows very close thereto. Public participation seems to be all for it if it were present we would see more of a rally when an attempt is started. The market is thoroughly liquidated and a little buying could do wonders. Car loadings for the week ending January 14, shows a seasonal upturn. The increase in car loadings for the week ending January 14, shows a seasonal upturn. The increase in car loadings for the week ending January 14, shows a seasonal upturn. The increase in car loadings for the week ending January 14, shows a seasonal upturn.

Brokers' quarters still look toward Washington for constructive news. They feel that should the news culminate that the market would have ability to push forward. The market opened today at about last night's close and firming very materially in the first few minutes with prices on the upside.

A brief historical note on Hartford Fire Insurance Company was shown that it was organized in 1821 and is the oldest fire insurance company in the state of Connecticut. The original capital was \$100,000 of which \$10,000 was paid in cash, the rest being secured by notes of the shareholders. The present capital is \$12,000,000. In 1897 there was a stock dividend of 66 2/3 per cent. In 1904 a stock dividend of 100 per cent and in 1917 a stock dividend of 25 per cent. Increases by subscription have been at various amounts, the last in 1930 when the capital was increased one for five with subscription at par.

In August, 1918, the Hartford Accident and Indemnity Company was started under the control of the Hartford Fire Insurance Company. The stock of this company is carried on the books of the Hartford Fire Insurance Company at \$211 per share (though as of December 31, 1931, the actual liquidating value was \$64 per share). The Hartford Fire Insurance Company also owns and operates the Hartford Live Stock Insurance Company, New York Underwriters Insurance Company, the Twin City Fire Insurance Company, the Citizens Insurance Company of New Jersey and the London-Canada Fire Insurance Company and has substantial stock holdings in other insurance companies.

Hartford Fire Insurance Company writes either directly or indirectly practically every form of fire, accident, health and casualty insurance. It operates in all states and territories in the United States, Canada, Cuba, Mexico and transacts a worldwide business through membership in the American Foreign Insurance Association.

BOY CYCLISTS CARELESS, MANY NEAR ACCIDENTS

Several Fatalities in Town But Youths Still Ride Without Lights and in Middle of Road.

Judging from the comment of motorists, there is still need for further caution on the part of bicyclists in Manchester as a precaution against accidents. A well known local physician says that he has observed several boys riding bicycles without any light after dark.

Another motorist told of a case a few days ago when he narrowly averted what might have been a serious accident. He was driving along at an unusually slow rate of speed when a boy on a bicycle suddenly swerved out into the middle of the road. The boy was unable to properly control the bicycle due to the fact that he was wearing roller skates while trying to pedal.

The motorist in question had little difficulty bringing the car to a sudden halt and thus avoided a collision. After doing so he reprimanded the boy for his carelessness. The boy's remark was "How could I help it with roller skates?" During the past few months there have been several accidents between automobiles and bicycles and some of them have been very serious.

CAT WRECKS MODEL

Stratford, Jan. 20.—(AP)—Officials of the Sikorsky Aviation Corporation aren't cheering very loudly over Mike's latest conquest.

Mike is the corporation's pet cat and he dished "getting" me. To avoid the rain yesterday he jumped through an open window. He landed squarely on top of a delicately constructed airplane.

Mike, infuriated when one of his wings broke off and toppled to the floor, "bought" the plane model until it was reduced to wreckage.

BUILDING REPORT
Washington, Jan. 20.—(AP)—Buildings costing \$1,982,000 were constructed in 52 New England cities last month.

The total which included a small amount of repair work was a 3.6 per cent increase over the \$1,919,000 of the same month last year. According to the bureau of labor statistics reported today, one hundred four families were provided with new dwellings costing \$604,900 during December.

HIGH SCHOOL NEWS

DECIDE TO HOLD THE JUNIOR PROM

Announcement Made Today That Annual Event Will Be On Saturday, Feb. 4.

The announcement was made from the principal's office today that the Class of 1934 will be permitted to hold the annual Junior Prom in honor of the Senior Class. The prom will be held at High school hall, Saturday evening, February 4. To gether with this announcement Mr. Quimby made an additional request that every effort should be made by the class and by individuals to keep the expenses down to "depression levels." President Eric Rautenberg of the Class of 1934, the chairman of the committee on arrangements, said the C. C. L. musical contest will be held this year in Middletown on May 6 in the afternoon. The combined chorus of over 300 voices will sing "Unfold Ye Portals," "The Hunting Song" by Kun, is the required number for the boys while the girls will be required to sing "Passing By" by Purcell. Each group will choose one selection of their own and this will be sung a cappella while the required number has a piano accompaniment. In each case the accompaniment must be a student of the school and Mr. Pearson,

DEATHS LAST NIGHT

Atlanta—Mrs. E. E. Chappell, 72, a leader in Methodist church work and former editor of the World Outlook.

London—Mrs. Kate Meyrick, notorious "night club queen" whose two daughters married peers.

Toronto—The Rev. J. B. Wilcox, 65, who during the past half century has preached in many of the larger cities of Canada and the United States.

Mayville, Ky.—George B. Bernard, 76, midwestern bandmaster and composer.

CHILD BADLY HURT

Middletown, Jan. 20.—(AP)—Delores Mattias, 8, suffered a fractured skull today when she fell from a third story veranda. Her name was placed on the danger list at Middletown hospital.

The child fell backwards while seated in a section of the railing from which a picket had fallen out.

Y. M. C. A. Notes

Boys' Union entertained the boys and young men last night with an indoor and a hall program of games. The most of them were prepared to be had taken in his summer travels and down at the beach. The boys' union will have a full program of games on Saturday night.

The business men's class was a very live one yesterday and the games were so warmly contested that it took an extra game to settle the affair properly. Fayette Clark and F. C. Allen were the high men when they ran up eight points while serving. Real volley showed so much enthusiasm that the stand and dignified business men forgot all their troubles. They nearly laughed their heads off when George Gienney made a stellar play in a trifle off style manner. He kept his feet, however, and so saved the day.

The North Ends put in a good hour of practice last night. This is a wise move and shows that they really mean business and are studying the game. They are now tied with the Oxford for first place in the Junior league. Joe's Service station had a good fast game with the Spartans. It looked for a while as if they were in for a trimming but they finally worked their way out to victory.

The gymnasium had only thirty minutes free time yesterday from two p. m. until past ten. This is the usual schedule these days. There are several other teams being organized which would like to get a period in the gym also.

Tonight the Rabbit club will have the gym after school till four-thirty then the grade school girls while an hour. At five-thirty the Church League will have a game

MILD WEATHER PREVENTS FISHING THROUGH ICE

Very Few Licenses Issued Since Season Closed February 1—Want It Extended.

Ice fishing for the season of 1933 does not appear to be very promising at the present time. Several local fishermen assured good catches during the latter part of December when five or six inches of ice formed on lakes and ponds in the vicinity of Manchester. Very few licenses for fishing or combination hunting and fishing licenses have been issued by the town clerk or the P. T. Blish Company, during the month of January.

There is considerable agitation among local fishermen for a proposed extension of the open season on pickerel into the month of February. The closed season on pickerel and walleyed pike begins February 1. There is no closed season on yellow or white perch. It is considered questionable whether the Fish and Game Commission can extend the ice-fishing season due to the fact that the statutes governing fish and game are enacted by the state legislature.

ORANGEMEN'S CLUBS ANNUAL TOMORROW

Supper To Be Served at 7:30. Session Social Hour Will Follow—The Committee.

The annual meeting of the Wagon L. O. L. social club will be held tomorrow night in the dining room, provided by a supper at 7 o'clock. Reports for the past year will be submitted and officers will be elected for 1934.

A social hour will follow the meeting. The supper committee consists of David Neville, Stephen Adams, Ernest Vennard, James Vennard and Thomas Corbett.

EX-GOV. WEEKS TO MIDDLETOWN

Middletown, Jan. 20.—(AP)—Former Governor Frank B. Weeks observed his 79th birthday anniversary today. He became chief executive in 1909 when as lieutenant governor he succeeded Gov. Arthur Lilly on the latter's death.

A man's temper can be told from his hands, palmists declare. But it's the other way round at the bridge table.

CUTS COSTS OF COLDS

In extensive clinical tests, the new Vicks Vapo- menthol ointment cuts the number, severity and cost of colds in half. Show you can follow Vicks Vapo- menthol ointment in each Vicks package.

for BETTER CONTROL OF COLDS

Saturday Only Jan. 20

ODDS and ENDS SALE

MEN'S COTTON Coat Sweaters 39¢ <small>Regular price 50¢. All sizes. 30 Only at</small>	Men's Suits \$8.00 <small>In latest styles. Regular \$14.75. 25 Only at</small>	MEN'S 1933 Overcoats \$8.00 <small>Not discontinued but new. Regular \$14.75. 11 Only at</small>
MEN'S GENUINE Leather Coats \$5.85 <small>Regular price \$7.85. Odd sizes.</small>	MEN'S Felt Hats 50¢ <small>Regular price \$1.50 Only 17 at</small>	Boys' Blouses 25¢ <small>All sizes and colors. Regular price 40¢. 71 Only at</small>
LADIES' Fur Collar Coats \$12.88 <small>Regular price \$24.99. 21 Only at</small>	ODD LOT Boys' Caps 15¢ <small>Regular price 30¢. 28 Only at</small>	ELECTRIC Corn Poppers 59¢ <small>With 1 lb. corn. Regular price 80¢. 27 Only at</small>
LADIES' Silk Dresses \$1.49 <small>Newest styles. Regular \$5.95. 27 Only at</small>	ARCADIAN Kitchen Range \$44.95 <small>Regular \$59.95. 3 Only at</small>	CIRCULATING HEATER \$16.95 <small>Regular price \$29.95. 3 Only at</small>
House Dresses 39¢ <small>In the newest shades. Regular 75¢. 71 Only at</small>	BATHROOM OUTFIT <small>5 foot tub, lavatory and toilet. Regular price \$39.95. \$47.95. 3 Only at</small>	CIRCULATING HEATER \$34.95 <small>Regular price \$59.95. 3 Only at</small>
Hard Rubber Mats 75¢ <small>Two sizes. Regular price \$1.99. 11 Only at</small>	Clothes Hampers \$1.25 <small>Regular price \$3.49. 6 Only at</small>	Brushing Lacquer 25¢ <small>Dries in 45 min. Regular price \$1.25. 28 Only at</small>
7 Tube Radio \$29.95 <small>Regular price \$44.95. 5 Only at</small>	Boys' Overcoats \$1.98 <small>Sizes 5 to 10 only. Regular price \$3.95. 11 Only</small>	Part Wool Blanket 69¢ <small>70x90. Regular price \$1.00. 27 Only at</small>
45 Volt B Batteries \$1.00 <small>Regular \$1.50. 11 Only at</small>	WOMEN'S AND MISSES' SHOES \$1.49 <small>Values up to \$2.95. 117 Pair Only at</small>	LADIES' Hand Bags 25¢ <small>All dark colors. Regular price 40¢. 48 Only at</small>
Radio Tubes 30¢ <small>Odd sizes and numbers. Regular \$1.00. 74 Only.</small>	FANCY PILLOWS 39¢ <small>Regular price 90¢. 39 Only at</small>	WOMEN'S TWEED Galoshes 59¢ <small>Odd sizes. Regular \$1.49. 41 Pair Only at</small>
Wardleum Rugs \$4.98 <small>Felt base. Regular \$8.95. 29 Only at</small>	FURNITURE DEPT. 2nd Floor	Card Tables 89¢ <small>Regular \$1.00. Red or green. 29 Only at</small>
Breakfast Set \$9.95 <small>Ivory and green trim. Slightly scratched. Regular \$14.95</small>	KITCHEN CABINETS \$17.95 <small>48 inch. Ivory finish. Regular \$29.95. Only 3 at</small>	3 PIECE Breakfast Sets \$5.50 <small>Slightly scratched. Only 1 set at Regular \$8.95</small>
Feather Pillows \$1.00 <small>Covered with good serviceable ticking in blue. Only pair</small>	LIVING ROOM SUITES \$59.95 <small>3 Piece Suites in perfect condition. Choice of velvet or mohair. Fully guaranteed. Only 1 set at Value at \$129.</small>	3 PIECE Bedroom Suites \$29.95 <small>In beautiful walnut veneer. Only 2 at</small>
Kitchen Chairs 89¢ <small>Choice of three styles. While they last</small>	Metal Beds \$4.95 <small>Double or single. In clean set at</small>	

MONTGOMERY WARD & CO.

324-326 MAIN STREET TEL. 5381 SOUTH MANCHESTER

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PUBLISHING COMPANY, INC.
 100 NORTH MAIN STREET,
 SOUTH MANCHESTER, CONN.
 Telephone 2-1111
 Second Class Post Office
 Permit No. 100
 Postpaid October 3, 1931
 Entered as Second Class Matter
 July 16, 1902, under Post Office
 No. 100, Post Office at South
 Manchester, Conn., and for
 mailing at special rate of
 postage provided for in
 Act of October 3, 1917, authorized
 on July 16, 1925, and on
 July 16, 1928, and on
 July 16, 1931, and on
 July 16, 1932.
 The Associated Press is exclusively
 entitled to the use of the name
 of all news agencies appearing in this
 paper and all the news published
 herein.
 All rights of reproduction or
 special dispensation herein are also
 reserved.
 Publisher's Representative: The
 J. B. H. Advertising Agency, 100
 North Main Street, South
 Manchester, Conn.
 Full service clients of J. B. H. Ad-
 vertising Agency, 100 North Main
 Street, South Manchester, Conn.
 The Herald Printing Company, Inc.,
 assumes no responsibility
 for typographical errors appearing in
 advertisements in the Manchester
 Evening Herald.
 FRIDAY, JANUARY 20.

DOWN TO RED ROCK
 We said here the other day, in
 relation to the discussion as to
 whether the Philippine independ-
 ence bill was good or bad, that it
 was our belief that the country as a
 whole wasn't interested in the de-
 tails of any particular measure for
 Philippine freedom; what it was
 interested in was the undoing, some-
 how or other, of the blunder the
 United States committed, more than
 thirty years ago, in taking over the
 islands at all; that about the only
 definite opinion the average Ameri-
 cans had concerning the Philippines
 was that we had no business there,
 never did have any business there
 and ought to get out.

At the close of a lengthy and de-
 tailed criticism of President Hoover's
 veto message on the Philippine
 independence bill Senator Cutting of New
 Mexico said in the Senate on Tues-
 day:

My feeling is just this: We
 should never have gone into the
 Philippines in the first place. The
 Filipino people had won their in-
 dependence with practically no
 assistance from us. We injected
 ourselves into a situation where
 we had no place. . . . We have
 heard a great deal of talk about
 this legislation being promoted by
 selfish interests. No doubt there
 are a great many interests of peo-
 ple in this country involved. . . .
 But the ultimate force behind this
 legislation is the force which has
 been behind it ever since the late
 senator from Massachusetts, Mr.
 Hoar, protested in this body
 against the imperialistic adven-
 ture on which the United States
 entered at his time.

Senator Cutting admitted that the
 bill under veto—subsequently passed
 over the President's objection—was
 a bad bill; he used the term "highly
 imperfect." But he very reasonably
 contended that any bill that might
 be passed at any time would neces-
 sarily be a bad bill from some view-
 point or other and that the utterly
 important thing was to pass a bill
 that would give the Filipino people
 the right to work out their own sal-
 vation as a free people, whatever its
 minor demerits.

And that, we believe, exactly rep-
 resents the attitude of the American
 people toward Philippine independ-
 ence. The American people can be
 politically fooled over and over
 again; they are capable of enormous
 follies and even of shocking politi-
 cal immorality. But they cannot be
 converted from rigidly immovable
 sanity to imperialism.

That's why President Hoover's
 veto of the Philippine bill failed. In
 a clumsy fashion the bill undoes the
 error of 1899. The country was and
 is stoutly for that.

SENATE DEBATE.
 While the failure of the cloture
 resolution in the Senate yesterday
 put one more small nail in the coffin
 of the nation's respect for that body,
 it is gratifying that the pressure of
 public opinion has prompted the
 Senate to put an end to the filibuster
 against the Glass bill by agree-
 ment. More than a week of the
 Senate's time was wasted, however,
 and it had to be fairly kicked into
 redemptive itself from a shameful
 situation.

If the Senate cares anything about
 preserving any shred of prestige it
 will now proceed to do something
 about this business of unlimited de-
 bate, always an edifice of perform-
 ance, and all too frequently the ally
 of deliberate obstruction and injuri-
 ous coercion.

There are two measures before
 the Senate now, both offered this
 week, by which the rules would be
 amended. One of these would make
 a majority vote sufficient for the
 opinion of the whole rule—a
 very great improvement over the
 existing provision for a two-thirds
 vote. The other will appeal with
 more to the country, we feel sure,
 if it provides that no Senator shall

speak more than twice per week
 than two hours in all at the same
 day upon any question under debate
 without leave of the Senate. This,
 of course, will strike the key chord
 as a long way from a strict
 rule but it would be immeasurably
 better than the present law of Sen-
 ate debate.

However, having stilled off grow-
 ing popular anger over the filibuster,
 the Senate will probably go
 along in the same old way for a
 while longer, adopting neither of
 these measures. The system of un-
 limited debate, nevertheless, must be
 steadily approaching its last days.
 It is too completely odious to
 survive indefinitely.

TOWN REPRESENTATION
 The proposal of Representative
 McGill of Salisbury for an amend-
 ment to the Connecticut Constitution
 reducing to one member the legis-
 lative representation of towns with
 less than 5,000 people will seem to
 many like much ado over very
 little. If the Constitution needs re-
 vision as to the make-up of the
 lower house of the General Assem-
 bly the requirement is for a good
 deal more drastic change than that
 proposed by the Salisbury member.
 It can hardly be worth while going
 to the trouble of changing the Con-
 stitution merely to accomplish in
 some tiny degree a condition which
 is fundamentally wrong.

We have, in Connecticut, an al-
 most religious veneration for the in-
 stitution of the town. Very few of
 us would care to see any constitu-
 tional change that would deprive the
 town unit of its historic significance.
 At the same time very few of us, if
 put to it, would be able to explain
 satisfactorily the basis for that ven-
 eration. It would probably turn out,
 upon thorough analysis, to be wholly
 sentimental. But in any event it
 has resulted in our working, for a
 great many years, under a system
 of representation in our Legislature
 which is not supportable by any logi-
 cal argument.

It will probably take considerable
 more time yet for this state to get
 itself into a frame of mind where
 a proposal to reconstruct the House
 of Representatives on a basis of as-
 sembly districts would receive even
 momentary consideration. In the
 meantime we might as well leave
 the present allocation of represen-
 tation alone. What difference does
 it make whether an "old town" with
 ninety voters has two representa-
 tives while a "new town" with 2,000
 voters has one representative, when
 the representation of either is so
 outrageously unfair in comparison
 with the representation of the cities
 and big towns?

TECHNOCRATIC HOAX
 Columbia University is now busy,
 it appears, in making it as clear as
 possible that technocracy is no child
 of that institution but merely a sort
 of waf which, out of something
 closely resembling charity, it has
 permitted to occupy desk room and
 perhaps some other facilities of the
 big educational plant. Of course,
 Columbia, it admits, has been consid-
 erably interested in the "factual" re-
 searches of the technocratic engi-
 neers, but it wants it very definitely
 known that it assumes no respon-
 sibility—not the slightest—for
 those extraordinary deductions
 about impending collapse of the in-
 dustrial system being only eighteen
 months away, and so forth.

Pretty soon, we think, Columbia
 will appreciate the wisdom of divorc-
 ing itself, as well, from the tech-
 nocratic "factual" reports. When they
 solemnly assure us that, by the em-
 ployment of this devastating ma-
 chinery thing, an agricultural labor-
 er can do in one hour what it would
 have taken him 3,006 hours to do a
 hundred years ago, it would seem
 to be about time that somebody called
 for a demonstration.

Three thousand hours was pretty
 nearly a year's work, even for the
 horny handed son of the soil of a
 century ago. It would be interest-
 ing to know just what machine has
 ever been created—or what group
 of machines—that would enable that
 farmer's great-great-grandson to
 accomplish that year's work in sixty
 minutes.

It is gradually beginning to dawn
 on the country that possibly the
 technocrats have been putting over
 on them a gigantic hoax—perhaps
 with a view to ascertaining if there
 is any limit to the size of the whoop-
 ere the public will swallow when
 they are surrounded by a "group of
 engineers." Also whether the Red
 haters would recognize Communism
 if all the usual terms were scrapped
 and an entirely new line of patter
 employed.

It is not light regards as the multi-
 millionaire part of wealth—New Eng-
 land, New York, New Jersey and
 Pennsylvania. The purpose of this
 would being question. It would
 have 20 states walk out on the
 Northeast and leave it flat to them
 to do all the fighting.

Nevertheless, it might have seemed
 like an appropriate question if the
 representatives had been asked,
 which is the more heinous crime, to
 propose disunion or to suggest
 secession? Because there is always
 some policy talk but since Appen-
 dices there hasn't been, until now,
 any serious proposal—even of the
 one-man variety—of a secession of
 the members on which the South-
 ern Confederacy embarked in '61.
 Now, however, in all the dignity of
 a formal secession presented to a
 state senate, Mr. Martin proposes to
 have 20 states gang up and limit the
 show. Luckily for him he isn't asked
 the Georgia authorities can get hold
 of him. His white hair—he's 23—
 wouldn't save him in that aspect-
 uous state, where they seem to
 have completely forgotten that, only
 70 years ago, they were shedding
 their blood in a frantic effort to
 break up the combination to which
 they are now so utterly devoted.

Of course Senator Martin is a
 traitor. Of course, he would tear
 nice stars out of the national firm-
 ment and show them in the occupa-
 tion of their own Connecticut.
 Or would it be thirty-nine?—we are
 a bit mixed as to whether we and
 our small gang would still be the
 United States or whether North
 Dakota and its big gang would be
 it and we would be something else.
 But anyhow what we are getting
 at is that we doubt if anybody will
 suggest hanging, drawing and quar-
 tering the old gentleman for his
 gentle little suggestion about put-
 ting the blast on Uncle Sam. He
 didn't sing the Internationale, or
 mention the rule of the proletariat,
 so we needn't be much concerned
 over a scheme to blow up the Ameri-
 can republic.

IN NEW YORK

Keeper of the Book.—You might
 call him the keeper of Manhattan's
 "book of the night."
 His entries, to be sure, are blunt
 and impersonal; direct and undra-
 matic matters of record. Yet he
 knows all the plots; a thousand-and-
 one nights when terror stalked half-
 lit streets; when a nerve-shattering
 shriek came suddenly from a dark,
 dank dwelling place; when white
 faces seemed to walk toward the
 river, clutching hopeless tragedy to
 their hearts; when the figure of a

broken man dropped like a limp
 shadow from some high place—
 "I speak of Edward Vane, who
 records the cases coming out of the
 night into the morning. Vane
 was in New York's morning papers for
 his usual morning in the streets,
 and he was in the papers for several
 days in a hospital. He was
 found in the street. It is
 New York's central police hospital.
 As might be expected of such a man,
 his description of the cases is
 unemotional, without rage, without
 sympathy, without pity, without
 emotion of any kind. He is a
 man of a steady, steady, steady
 pace. Vane has been on hand many
 years. As "keeper of the book" he
 will continue to be taken aside by
 someone and he will tell tales such
 as Gorky or Chekhov told; such as
 the lives of the newspaper partici-
 pants and the newspaper editors.
 They are ancient and part and
 parcel of New York.

Many of his favorite donors
 derelicts who hid fortunes in their
 rags, yet were brought in suffering
 from exposure or hunger. One night,
 several years ago, started some
 \$10,000 in a divided house. He
 plodded the streets and haunted
 park benches in the midst of winter.
 His fellow vagrant could have
 smothered the fortune from his head,
 had the secret been known. But
 the man would have dreamed of com-
 fort, food and warmth, hidden in a
 beggar's bandana?

Not since the lurid exit from this
 life of Arnold Rothstein, has Broad-
 way had so much material for char-
 acter and legend as at the moment—
 with Larry Fay as the subject. And,
 as usual, the old Broadway moral-
 ists come out. Fay, who rose
 from a petty race track plunger to
 a bright lights character of wide
 renown, died with his dress suit on—
 but with little money for his burial.

Most of them go the same way.
 Fay's rise and fall started on a cer-
 tain day when he put over a 100 to
 1 shot on the cracks. From that
 moment he was a convert to the
 "easy money" notion.
 Soon he was using gambling as
 a mere side-line and plunging in the
 night club business. Broadway con-
 cedes that he was a pioneer; if not
 the father, of the "mixed society"
 night life as it now obtains. His
 first ventures were a bit too young
 for the ultra-ultra speakeasy clubs
 which come and go with the moon.
 He backed Tex Guinan and the El
 Fay spot found the Blue Book mix-
 ing with the very questionable. He
 graduated to a \$75,000 place and an-
 other on the Florida sands. He
 jumped from racket to racket; from
 taxis to milk.

But he had learned to strut his
 stuff on Broadway; to put on the
 big gesture. Few of them ever es-
 cape—and that's the way the easy
 money goes. They plunge in flash
 and show when the "easy money"
 starts rolling.
 Rothstein was dodging gaming
 debts on the very night he was
 "taken." Fay was said to be argu-
 ing over a small sum a few min-
 utes before the shooting began. Best
 barrels, gaming kings, night club
 gents—alike. When the hearse ar-
 rives, the fortunes have evaporated
 in varied gestures.

GILBERT SWAN.

★ ★ ★

Semi-Annual FURNITURE SALE

\$8.50 to \$15.00
Table and Bridge
Lamps
\$5.95

\$154.80 4-Piece Bedroom Groups

Exactly as sketched above, each group in-
 cludes a poster bed with reeded posts and
 rail, large dresser, chest of drawers, and a
 vanity dresser not shown. Choose your
 group in rich curly
 maple, crotch mahogany or butt walnut veneers!
 These four pieces cost \$154.80 at the low 1933 figure.

\$119

Maple, Mahogany or Walnut!

\$33.50 9x12 Axminster Rugs

Just 16 fine quality
Axminster rugs in this
group — two Oriental
patterns, two chintz
patterns and two his-
torical patterns with
contrasting end borders. Designs are appro-
 priate for living rooms, dining rooms and bed-
 rooms. Only the fact that these patterns
 were discontinued by the mill this week makes
 this low price possible.

\$21.75

\$12.98

Regular
\$19.95
Lounge
Chair

We've taken this big, full size man's chair and re-
 duced it away below its low 1933 price! The chair
 is exactly as sketched with the smart, cut-back and
 rolled arms, the low, deep seat having a loose spring
 cushion, the high, slanting back that assures comfort.
 Upholstered in figured tapestry.

This new
Royal Attachment
changes your cleaner to an
Electric Polisher

\$10
for only

Just a "twist of the wrist" as the magician
says, converts your Royal Electric Cleaner into a
Royal Electric Floor Polisher, and it is just
as easy to change it back to a cleaner again.
This new Royal attachment fits any 1923 or
later model Royal! Makes a highly efficient
professional rotary polishing machine out of
your cleaner. Just the thing to keep waxed
wood and linoleum floors shiny. Drop in to-
morrow and see it at work, or, phone for a home
demonstration.

WATKINS
Furniture

★ ★

WATKINS

So. Manchester, Conn.

★ ★ ★

SHOPPING NEWS

For delicious little necks and oysters prepared on the half shell, phone E. F. Clay, 163 Main street—dial 4572. They're fresh, best quality. Phone orders delivered.

Leopold Straw Hats made of straw are already appearing in many types, the straw is drawn up in loops so that it resembles a fabric. Taffeta promises to be much seen before long in military, often with hand stitching. More and more women are accepting the forward tilt of the hat, showing the back of the head, and still slightly tilted to one side.

Cauliflower With Cheese A delicious way to prepare cauliflower is as follows: Place a whole cooked cauliflower on a dish for serving. Pour over and around the cauliflower two cups of cheese sauce made as follows:

The Beauty Nook We know of nothing more restful than a good facial given by a well trained masseuse. A facial that takes in the arms, shoulders and back is a combination of the best of both worlds. This facial is an exclusive service at Mary Elizabeth's Beauty Nook, Ribnow Building, Phone 8011.

United Profit Sharing Coupons The Arthur Drug Store, Ribnow Building, gives coupons with every purchase. Valuable premiums may be obtained with them. Refusing coupons is like forgetting change. Ask for the coupon catalogue.

SCOTTI TO SING GOOD-BYE TONIGHT Famous Opera Star in Farewell Appearance—To Retire From the Stage.

New York, Jan. 20.—(AP)—"La notte è oscura. Noi due soli," sings evil Chin-Fen, the hothot-man. "The night is dark. We shall be alone."

Mrs. Kate Meyrick, Mother-in-Law To Two Peers, Often Was In Trouble With Police. London, Jan. 20.—(AP)—Mrs. Kate Meyrick, London's spectacular "night club queen" mother-in-law of two peers, died last night, a victim of influenza.

ROCKVILLE MRS. O'NEAL'S BEQUEST TO CHURCH ACCEPTED

Money Was Willed To Union Church For Installation of Memorial Carillon. At the annual meeting of the Union Congregational church last night, it was voted to accept a bequest of \$13,000 made by the late Mrs. Ellen O'Neal for the installation of a carillon in the church, it being further voted that the purchase be made immediately according to Mrs. O'Neal's wish.

Has Increased The original amount of the bequest was \$12,613.95 and this amount has now increased to \$13,100. Mrs. O'Neal died early last year. The bequest was made in memory of her sister, Elizabeth Fenton and her husband, James P. Fenton. A committee consisting of Rev. George S. Brookes, chairman, and the Honorable Charles Phelps and David A. Sykes was appointed to handle arrangements for the purchase of the carillon.

Edw. Foots was also accepted by the congregation of the church. Luther H. Fuller, a member of the church since his boyhood days, was chairman of the meeting. Officers for the ensuing year were elected as follows on recommendation of the nominating committee, Charles McClean, chairman.

When doing mid-winter cleaning, be sure to brighten up your curtains, and clean quilts and blankets by sending them to the New Model Laundry which will make them like new. Phone 8072 to have the delivery call. You'll like their prices.

Clicking Soon Remember how the Jig-Saw puzzle habit crept up on us, unawares? We are of the opinion that another habit is getting established. It's the knitting habit. We think that pretty soon there will be almost as many knitting needles clicking as during the war.

Special Saturday and Sunday A SWEET TREAT Our Delicious Fresh Home Made Candy. 50% Off Our Regular Low Prices. TEA ROOM 883 Main Street

Table with 2 columns: Item Name and Price. Includes items like CHOCOLATE CARAMELS, BUTTERSCOTCH, MOLASSES PEANUT CRISPS, HAYSTACKS, MILK CHOCOLATE PEANUT CLUSTERS, PEANUT BRITTLE, PEANUT SUNDAE, and SPECIAL MENU.

Overnight A. P. News

Decision—W. F. Holmes, division superintendent for sixth extermination, says sixty months defoliated more than 130,000 acres of land in Plymouth and Benning counties on Cape Cod last year.

Men's Annual Banquet The annual banquet of the Men's Union of this city will be held at Tuesday evening, January 31, President Charles Leonard stated today that there will be a big program and special features.

Auto Accidents Thursday There was a collision of two automobiles on the Vernon-Talcolville road, near the Burke underpass on Thursday morning, when a Packard sedan, driven by Luther Cotton of Concord Square, Boston, Mass., was struck by a car driven by Sylvester Fuller of Albany Avenue, Hartford.

Notes Mrs. J. C. Whittles will entertain the Cornelia Circle at her home on Park street on Tuesday afternoon, January 24. The Literary program will be in charge of Miss Sadie Millard, who will review the book, Edison the Man, and his Work, by George S. Bryan.

Grip Epidemic Here About two hundred children in the several schools in the city have been reported absent from school the past week, due to colds, grip, and scarlet fever. Only two cases of the latter disease were reported this week, against ten cases last week.

Advertisement for Bayer Aspirin. NOW! EASE A SORE THROAT INSTANTLY. Feel Rawness, Irritation, Go At Once. These Pictures Tell You What To Do.

Advertisement for Bayer Aspirin. Modern medical science now throws an entirely new light on sore throat. A way that eases the pain, rawness and irritation in as little as two or three minutes.

COMMERCIAL EXECUTIVE ON SMALL CHAMBERS

Dr. Julius Klein To Discuss Important Business in Sunday Night Talk. The local Chamber of Commerce calls the attention of its members to an interesting broadcast to be given Sunday evening, from 7 to 7:15 o'clock, by Dr. Julius Klein, assistant secretary of Commerce of the United States.

Burlington, Vt.—Resolute as exploring conditions in the New York milk market "whereby producers are getting prices far below the cost of production" are adopted at the closing session of the Vermont Dairymen's Association meeting.

Washington.—Department of Agriculture survey shows Rhode Island and Massachusetts pay the highest farm wages in the country—a average daily with board of \$1.75 in Rhode Island and \$1.55 in Massachusetts.

Washington, D. C.—Department of Agriculture survey shows Rhode Island and Massachusetts pay the highest farm wages in the country—a average daily with board of \$1.75 in Rhode Island and \$1.55 in Massachusetts.

Washington, D. C.—Department of Agriculture survey shows Rhode Island and Massachusetts pay the highest farm wages in the country—a average daily with board of \$1.75 in Rhode Island and \$1.55 in Massachusetts.

Advertisement for C. E. House and Son, Inc. Now In Progress! HOUSE'S SEMI-ANNUAL SALE Men's and Boys' Apparel and Shoes At Special Sale Prices. Shop And Save At HOUSE'S During This Event.

Advertisement for Packard's Pharmacy. THE HAND—RELIABILITY Compound Your Prescriptions. In keeping with the trend of times lower prices prevail where possible—skill and accuracy are never sacrificed.

SPOTLIGHT

BEGIN HERE TODAY

SHEILA SHAYNE, 18, whose parents were well known vaudeville entertainers, is a dancer. After weeks out of a job she is hired to substitute for DAISY GLEASON, another dancer, who has sprained her ankle. While rehearsing at JOE PARI's song shop Sheila meets DICK STANLEY and TREVOR LANE, both rich. Dick is much attracted by Sheila and urges Lane to include her in the program of entertainment at a party he is giving. Sheila declines to come but later accepts.

At the party she meets GORDON MANDRAKE, well known producer. She sees Dick frequently after that. Daisy returns to the show and Sheila again has a job. Then Mandrake offers her a part in a new play. Rehearsals begin at once. Sheila becomes friendly with JIM BLAINE, one of the principals in the play.

They go to Atlantic City for the try-out week. MARION HANBOLFE, the star, becomes jealous because of the praise Sheila receives from critics and therefore Sheila is discharged. She is out of work for some time. Then through Trevor Lane's influence she secures a part in a show which is given on "four wheels." Dick learns the new job will take her out of town he begs Sheila to give it up.

NOW GO ON WITH THE STORY

CHAPTER XVII

Sheila and Dick drove to Greenwich Village and sought out an Italian restaurant where dinner was still being served. Parking the roadster near the entrance, they passed through the half deserted dining room into the September tables were set with a few diners lingered. A girl in lavender muslin wearing a wide hat, intriguingly simple, faced a middle-aged escort. A group of newspaper men were nearby discussing a late book. Farther away sat two women waiting for a waiter.

John the proprietor, wandered from table to table, a muffer wrapped about his throat as was his custom in any except the hottest July temperature. John had been a singer.

He hurried to greet the newcomers and ushered them to a table. "Would Madame like the special salad?" he asked eagerly. Then he frowned at his mistake. The young lady was not "madame." She looked much too young.

"It's very good," Dick assured her. "Would you try it? All right, John. Two dinners with the special salad."

"Would you like to see the chicken cooked?" Dick asked. Grateful for the interruption, Sheila rose and followed Dick into the kitchen which was lit with gas. She did not want, just then, to hear more of his pleas that she should give up her part in the road show and stay in New York.

It was a large, airy kitchen with a huge range and spit. Three white-coated waiters were wandering about, apparently aimlessly yet actually with definite purpose. This one with a fork lifted the curling, colling spaghetti and let it fall once more with a shake of his head. That one watched the chicken or spit and held it over a sharp cleaver on a smoothly scrubbed pine board. Another stirred, sniffed and seasoned a reddish sauce, thick and fragrant.

John himself, at the farther end of the kitchen, was busy with the plates in what Dick called a "hood." A stranger stood beside him and gazed negligently and impatiently on some snapshots and cabinet photographs which John seemed bent on displaying.

The stranger took his head. "I can't help it, I can't do a thing about it. Those are the orders. Pay up or get out."

"But my grandmother! My mother in Italy! They will starve if I close! You are wrong. I never sell one drop in this place!"

The restaurant keeper flung down the family portraits on a bare table. They were instantly swept aside to make room for a huge soup kettle. Bending, with tears gathering aghast, John collected the photographs together and held them to his breast.

"Is he in trouble?" asked Sheila hesitantly. Dick frowned.

"Don't know. If he's been selling booze he is. That's certain. But I'm sure he pays his rent. Trevor owns this block, you know. I'll see what I can do."

While Dick proffered his assistance Sheila returned to the table in the garden.

At the next table, vacant when she and Dick had arrived, a tall, blond young man was sitting. He was smoking thoughtfully. Presently a waiter, napkin on arm, hurried to the young man's side, bearing a steaming plate of soup. Suddenly the stranger's eyes met Sheila's and he smiled. It was a frank smile, ingenuous and winning. There was nothing flirtatious about it. Sheila smiled back.

"Aren't you Miss Shayne?" the man asked in a low tone. Without waiting for an answer, he nodded slowly. "Yes, of course you are. I've seen you on the stage. I saw you at Atlantic City and I wanted to see you here. Where have you been?"

"You mean you saw me in 'When Lights Are Low'?" He nodded.

Having secured another part, Sheila didn't mind in the least admitting what had happened. Others knew it now anyhow.

"I lost my job in that show in Atlantic City," she said. "I guess I wasn't much of a success."

"But you were! You were excellent! I suppose it was Marion—yes, of course, that was it! Marion doesn't like competition. Do you have a job now?"

Sheila nodded. "I'm going on the road."

"Not really? Why, she can't be

MARVELOUS MANHATTAN

New York—As you may have heard, the Morton Downeys have a baby.

How you could help hearing about it, I don't know. The coming and goings of the Downeys and Barbara Bennett Downey's sisters—Constance and Joan—put the town on edge for the great event.

Waiting impatiently in his Central Park apartment for the star's arrival, Downey—with Jack Erickson—was inspired to turn out a song giving vent to an expectant father's feelings.

Setting the mood, Twilight, it appears, sprouts a few laps to catch up with the Quiet of the Night:

"Twilight finds me dreaming
"In the quiet of the night"

Sentiment wells to overflowing in the greeting:

"Welcome home little stranger
"Welcome to your little manger"

Then the touching bid for filial affection:

"Smile for me—stop your frownin'
"Can't you see your Daddy clownin'?"

Was Daddy Clownin'?

When afternoon had dispelled the quiet of the night, Downey, a full-figured father, opened a stage engagement at a Broadway movie house and, as a special treat for the audience, sang his composition.

Did Daddy croon it as a lullaby? He did not. He put his whole lung power into the welcoming lines until one feared the little stranger would be rudely awakened in his little manger.

The theater production chief, falling in with the spirit of the occasion, and the telephone company hook up a direct wire from the movie house switchboard to Mrs. Downey's room in a sanitarium.

Her husband used to be a mere soloist with Paul Whiteman's band. But here was Whiteman sharing starring honors on the same bill with his ex-employee, and watching Downey grab the lion's share of notice in the excitement of the moment. It was all very hoarse for the radio singer.

Then came the high light of the whole welcome for the Downey baby.

It was decided to let the theater patrons name the 7½-pound baby. A ballot box was placed in the foyer of the theater, and all comers were invited to drop in their suggestions. Whiteman's slip read "Upon Downey."

Somewhat it does seem that the Bennetts, their husbands and even a Bennett heir just have no luck

HEALTH

WHOOPING COUGH, OFTEN SLOW IN "SHOWING UP"

Victim May Not Start Coughing for as Long as Ten Days After Exposure to the Disease; Symptoms Resemble Common Cold.

This is the second of three special articles by Dr. Fishbein on the nature and treatment of whooping cough and precautions to prevent its spread.

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

The incubation period in whooping cough is the period from two to 10 days before the child begins coughing. During this period the child is infected but not sick. Therefore, the youngster who is exposed to whooping cough must be watched carefully for at least 10 days after his contact for the signs of whooping cough.

During this period there may be symptoms resembling those of a common cold. After the characteristic whoop and the paroxysms of coughing appear, the child is likely to be able to spread the disease for at least three weeks longer. Therefore, doctors advise that children be kept apart as long as the cough continues and for two weeks after it ends.

The doctor diagnoses whooping cough not only by the typical coughing spells, which are usually accompanied with redness of the face and at all trying to shrink from the spotlight.

The Good Sport

Hours before Jameson, who won laurels as the disciple John in Don Marquis' short-lived pageant, "The Dark Hours," was almost felled to the sidewalk by a match of conversation he overheard.

At a bustling Fifth Avenue corner, down the traffic light to change, two stylishly gowned women caught his ear. One, a white haired queen mother type, was consoling her flashing young companion:

"I think you were a mighty good sport, dear. Everybody says it's a thing it was very sporting of you."

"Well," responded the younger one, "I tried to give her a chance to be a sport."

"Yes, I know, dear. We all understand."

"But when she acted that way I told her she could just keep her darned husband."

GLORIFYING YOURSELF

By Alicia Hart

BE SURE TO HAVE GOOD POWDER

Only a woman who has experimented in different face powders realizes how far apart are fine textured, expensive powders, and cheap, gritty ones.

If possible, treat yourself to one small box of fine face powder and then be very careful to stretch it so it lasts as long as possible.

The way you apply your face powder makes almost as much difference in the way you look as the type of powder you use.

I have spoken of the new peach and apricot tones of face powder that throw a look of youth and bloom about you. Whether you have this new powder or not, be sure you know how to put your powder on the best advantage.

First, never powder your eyelids, nor get powder into your eyebrows. Always go over your eyebrows either with an eyebrow brush or the tip of your finger, covered with cotton or a piece of gauze.

Second, use a big, soft puff as a brush. If you can afford it, French women always use this type. It is much easier to dust powder lightly with it.

Third, never just stick your puff into the powder and then apply it. Always shake the loose powder back into your box, leaving only a thin film on the puff. That will be enough. If it isn't, it is safer to dip the puff into the powder box again, rather than have too much the first time.

Fourth, always dust upward on your cheeks and from the center up and out of the forehead.

Fifth, the better-groomed women always use a slightly different shade of powder for the chin, a darker tone. However, if your chin gives the impression of sticking up and out, use the lightest of rouge on your chin, before powdering, but just the tiniest bit, no more.

Sixth, always dust your neck with your face powder, particularly right up under the chin.

MUSOLINI HAS NO WISH TO BE A KING, HE TELLS WRITER.

BY BRUCE CATTON

Mussolini is not interested, and never has been, in any scheme that would turn him into a king, according to a writer who has interviewed the controlled capitalist.

An enduring thing in Italy. He owes much to the patience and self-discipline he learned during his various terms of imprisonment before the war.

These are among the things one gathers from "Talks with Mussolini," by Emil Ludwig.

Ludwig went to Rome and arranged for a series of evening conferences with the Italian dictator. He has set down the result in this book, and it makes a moderately interesting, though rather unimportant, collection of dialogues in which Mussolini appears in his familiar guise.

Mussolini, we read, is something of a fatalist, and refuses to take any special precautions to avoid assassination. He has a tremendous personal magnetism—I've read that before, somewhere, I think—and a vast amount of executive ability; he believes that an anarchist is a potential dictator gone wrong, and he has studied the life of Napoleon with profit to himself.

And so on. Reading it, I got the impression that an over-rated writer was interviewing an over-rated statesman, but maybe I'm wrong.

The book is published by Little, Brown and Co., and costs \$2.75.

YOUR CHILDREN

By Olive Roberts Barton

When I write about the care of children these days, almost invariably a picture is before me, not of the child I am writing about, with a home and loving parents and enough to eat and wear, but of these little souls who scarily know what these things mean.

Even the family that has to measure and grip an almost nothing but something that nobody can take from it—being together, loving each other and feeling that somebody cares.

But there are children by the thousands these days who do not have any home life at all. I am not speaking particularly about those in institutions, although even their security is threatened if more help is not soon forthcoming. The children I speak about are those whose mothers go out by the day to work, or whose parents are so destitute that these little people are passed about to any one who will take them in and give them a corner to sleep in and a bite to eat.

Facilities Lacking

Day nurseries do all they can, but in so many cities today they are either overcrowded or lack funds to carry on. Besides, many working mothers live beyond reach of these nurseries, or settlement houses where they can leave their children.

The truth is that there are thousands of little children all over the country who get along, heaven knows how, while their mothers are at work; or their fathers, for many men try to keep their homes together after their wives are dead. We know the story; some of these

When I write about the care of children these days, almost invariably a picture is before me, not of the child I am writing about, with a home and loving parents and enough to eat and wear, but of these little souls who scarily know what these things mean.

Even the family that has to measure and grip an almost nothing but something that nobody can take from it—being together, loving each other and feeling that somebody cares.

But there are children by the thousands these days who do not have any home life at all. I am not speaking particularly about those in institutions, although even their security is threatened if more help is not soon forthcoming. The children I speak about are those whose mothers go out by the day to work, or whose parents are so destitute that these little people are passed about to any one who will take them in and give them a corner to sleep in and a bite to eat.

Facilities Lacking

Day nurseries do all they can, but in so many cities today they are either overcrowded or lack funds to carry on. Besides, many working mothers live beyond reach of these nurseries, or settlement houses where they can leave their children.

The truth is that there are thousands of little children all over the country who get along, heaven knows how, while their mothers are at work; or their fathers, for many men try to keep their homes together after their wives are dead. We know the story; some of these

MENUS

For Good Health

A Week's Supply Recommended.

By Dr. Frank McCoy

MENUS

Dr. McCoy's menus suggested for the week beginning Sunday, January 22, 1933.

SUNDAY

Breakfast—Eight-ounce glass of orange juice, before breakfast; two omelets; Mocha toast.

Lunch—Buttered wholewheat noodles; spinach; celery and Rice olives.

Dinner—Baked chicken or rabbit; string beans; beef; head lettuce; peanut butter dressing; ice cream.

MONDAY

Breakfast—Crisp waffle; butter and maple syrup; stewed raisins.

Lunch—Pint of buttermilk; 10 or 12 dates.

Dinner—Vegetable soup; roast veal; baked carrots and beets; artichoke salad; jelly with whipped cream.

TUESDAY

Breakfast—Poached egg on Maltine toast; baked apple.

Lunch—Lima beans; cooked mushrooms; celery; salad of sliced beets on lettuce.

Dinner—Leg of Mutton; parsnips; asparagus; salad of chopped raw cabbage; prune whip.

WEDNESDAY

Breakfast—Wholewheat muffins with peanut butter; stewed figs.

Lunch—Buttered oyster plant; salad of dried vegetables in tomato sauce.

Dinner—Celery soup; broiled steak with mushrooms; string beans; cooked lettuce; sliced pineapple.

THURSDAY

Breakfast—French omelet; crisp bacon; Mocha toast; applesauce.

Lunch—Potatoes; cooked greens; salad of grated raw beets and turnips.

Dinner—Stuffed beef ribs; baked eggplant; spinach; baked pears.

FRIDAY

Breakfast—Cottage cheese; Mocha toast; dish of berries (seasoned without sugar).

Lunch—Baked squash; cooked celery root; salad of asparagus and lettuce.

Dinner—Broiled fillet of sole; asparagus; small apples; sliced tomatoes; jelly or jell-well, no cream.

SATURDAY

Breakfast—Coddled eggs; wholewheat muffins with sweet butter.

Lunch—Glass of grapefruit; meat loaf; carrots and turnips; salad of sliced cucumbers; peach whip.

STUFFED BEAN ROLLS Select a round steak of medium thickness, remove all fat and gristle, and cut into pieces about four inches in diameter. On each piece place a mound of the following dressing; slice about with a fork, being careful not to pierce the meat. Roll each piece around the dressing and fasten with toothpicks, place on grill and brown on all sides. Put into heavy pan (such as iron skillet or Dutch oven) with a small amount of boiling water, cover tightly, and let simmer for an hour over a slow fire. Add a little cold water from time to time as needed.

Evening Herald Pattern

By HELEN WILLIAMS

Illustrated Dazzling Lesson Furnished With Every Pattern

Here's a stunning dress for matrons as well as youthful types. It has the new coat-like lines so long and the shimmering, two-way necklines. When left unbuttoned, it falls in soft ruffled styling. Navy blue wool crepe made the original.

If you do not need stitching, it's snappy in carot-red or Spring green, or even silk or in an elegant women's weave.

Style No. 3413 is designed for sizes 16, 18 years, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96, 98, 100.

Size 36 requires 5-6 yards 36-inch.

Price of pattern 15 cents.

Something New! Something Different!

We are proud of our new Fashion Magazine for Spring. It's much larger and different than any issue previously published. It's 48 pages. This book contains all of the new Spring styles for women, misses and children.

The supply is limited and so we suggest that you send 15 cents for your copy today. Just write "Fashion Magazine" on any piece of paper, enclose 15 cents in stamps, and mail your order to Fashion Department.

3413

Be sure to fill in the size of the pattern.

Send stamps or coin (with preference).

Price of book 15 cents.

Price of pattern 15 cents.

Manchester Herald Pattern Service

For a Herald Pattern send 15c in stamps or coin (with preference) to Fashion Bureau, Manchester Evening Herald, Fifth Avenue and 30th Street, New York City. Be sure to fill in number of pattern you desire.

Pattern No.

Price 15 Cents

Name

Address

City

SAFETY ON ROAD

Huge rectorized signs from eight to ten feet high are now being placed at important highway intersections in California.

AND THAT'S PLENTY!

The state of California allows automobiles traveling its roads to use nine lights on the front of the car, all of which must be of amber or white color.

THIS CURIOUS WORLD

The CROSS

WAS USED AS A RELIGIOUS SYMBOL LONG BEFORE THE CHRISTIAN ERA.

© 1933 BY NEA SERVICE, INC.

THE STARS FORMING THE WORDS "SOUTH MANCHESTER" IN THE SKY

WERE LAST SEEN ON THE HORIZON OF JERUSALEM ABOUT THE TIME OF THE CREATION OF THE UNIVERSE. THE CROSS IS NO LONGER VISIBLE FROM EUROPE.

QUOTATIONS

A rigid belief in right and wrong is a form of insanity since it takes no account of changes in standards from one generation to another.

—David Seabury, New York psychologist-adviser.

The best friend the cotton farmer ever had was the boll weevil.

—Representative Miles C. Allgood (Dem., Ala.).

If you have a job, the best country in the world to live in is the United States of America, but if you haven't a job you are better off most anywhere else.

—Karl de Schweinitz, executive secretary of the Philadelphia Commanding Council.

Simplicity and originality look melodramatic because they look larger than life; but it is the smaller people who see the melodrama in them.

—Carl Van Doren, literary critic.

Technology has stopped Roger Babson, our Billy Sunday among economists, from talking about the spiritual value of hunger.

—Mavis D. Vincent, Denver (Colo.) fuel executive and authority on social problems.

WHAT NEXT!

Whistleblowers equipped with balloon tires have made their appearance in Detroit. It is said that "barrows" so equipped are easier to shove and that more traction is obtained from this type of tire.

THE BRITISH

WATCH THESE BAGS WATCHERS OVER THE BAGS UNTIL THEY HATCH, AND THEN COVERS THEM LIKE A MEN COVERS HIS EYES.

BASEBALL HOLDOUTS NOW IN LIMELIGHT

Protests From High Salaried Performers Mount Rapidly; Ruth Prepared To Accept 10 To 15 Per Cent Slash In Pay.

By HERBERT W. BARKER

New York, Jan. 20.—(AP)—Under the impetus of Babe Ruth's much publicized salary argument with the New York Yankees, baseball through its holdout parade, has just about swept all other athletes off the sport pages. Protests from high class performers against the size of the pay cuts they've been asked to take have been mounting rapidly and apparently major league magnates will be swayed by their recalcitrant attitude before the spring training season.

It's not the principle of the thing, the athletes say, but the amount of cash involved. The world champion Yankees, of course, have been most prominently mentioned in the holdout news. Ruth, asked to accept \$50,000 for 1933 instead of the \$75,000 he was paid last season, said yesterday he was prepared to accept a cut of 10 or 15 per cent.

The guards of the baseball correspondents were that the Babe and Colonel Ruppert eventually would split the difference between \$75,000 and \$50,000 on a contract calling for a salary of \$65,000 for 1933. Low Gehrig, when available to play for the Yankees last year, also has balked at the size of the cut the Yankees have asked him to take but expects to settle his differences with the club this week.

Verdon Games, one of the two members of the champions lineup who were granted increases, also is prepared to argue his work last season entitled him to a bigger boat than has been offered him.

With Other Clubs
The New York Giants have had little trouble signing their players so far but it was understood that Fred Fitzsimmons, star right-hander, can be added to the list of holdouts. Freddie was asked to accept a sizeable cut and indicated yesterday he expected to do considerable negotiating with the club before putting his name to a contract.

Al Lopez, clever catcher, is the only member of the Brooklyn Dodgers roster who has squawked publicly over the contract offered him but it was expected that Dan Aycock would be heard from as soon as he learns what the Dodgers are preparing to offer him. He worked for \$15,000 last season and it was understood he would be asked to accept a reduction of \$6,000.

Fete Jablonowski, pitcher, is one Yankee who will not be among the holdouts. He said at Terryville, Conn., yesterday that he was satisfied with the terms the club offered him.

FOUR LOCAL BOYS IN SWIMMING MEET

To Represent Hartford County At New Haven Tomorrow Afternoon.

Thirty-eight Hartford County boys will compete on the team representing the County Y. M. C. A. in the State Inter-County Y Swimming Meet to be held this coming Saturday at the New Haven Y. M. C. A., beginning at 1 p. m. These boys won the right to compete in the state meet by placing in the County Y meet held at the Hartford Y. M. C. A. on January 7. S. J. Magill, commissioner of swimming for the County Y. M. C. A., will be in charge of the team.

The boys entered in the meet are as follows: S. Polinski, J. Vojek, F. Kosak, and A. Rubacha of Manchester; S. Magill, F. Leggett, G. Miller, R. P. Spier, J. Connell, W. Fuge, Jr., A. Jackson, S. Cordner, J. Natuso and E. Wallard of Thompsonville; E. Price, J. Rainey, R. Curtis, H. Greer, S. Montgomery, A. Taulbee, R. Loomis, K. Paine, W. Tryon, W. Forbes, E. Pease, R. Corey, A. Monell, A. Nutter, E. Ambler, W. Russell, A. Gordon, D. Ferguson, J. Coley, A. Cope, N. Christensen, H. Monell, A. Squatrito and W. Christy of Suffield.

ANDERSON TO REMAIN AS NOTRE DAME COACH

South Bend, Ind., Jan. 20.—(AP)—Nearly (Frank) Anderson has signed another one year contract to prepare the fighting Irish of Notre Dame for their football warfare, quieting reports there would be a change at South Bend by next fall.

ENDEES LEAD WEST SIDE REC LEAGUE

Keep Slate Clean By Beating Emeralds, 44-37; Dixies Take Kaceys, 37-35.

By ART KRENZ
NEA Service Golf Writer

Gene Sarazen's proposal that the size of those little cups toward which golfers putt be increased in diameter from 4 1/4 inches to 8 inches has brought a storm of comment from other golfers.

Walter Hagen and Mike Brady, companion pros of Sarazen at the Miami-Biltmore Hotel course at Coral Gables, Fla., offer objections. Telegrams to these two brought the following responses:

HAGEN: "Why, the dorgone cups aren't small enough now. It seems to me that four inches would be a better size than eight if we are going to keep putting as part of the game. However, the big ones would hand me back my touch, so I wouldn't mind."

BRADY: "Sarazen's suggestion would defeat his aim to force accurate approaches. Demon chippers like Denny Stute and Paul Runyan would redeem all mediocre seconds."

Shute, however, Cleveland pro and one of the "demon chippers" named by Brady, declares he doesn't like the larger cup idea. Says Shute: "The game seems to me to be good enough as it is, but if you want a suggestion from me, why not make the greens smaller for force accuracy? Big cups would dull the thrill of putting which is a big kick in the game which is good enough as it stands."

Phil Perkins, the Americanized Britisher who has joined the golfers in the south, believes the big cups would banish as an asset the putting touch. Says Phil: "With such big cups all a player has to do is to ram putts straight at the hole because the ball can't jump across an eight-inch gap."

Billy Hicks, who has been in Coral Gables brushing up her game under the watchful eye of Sarazen, also believes the big cups would lessen the need for a careful study of putting. Says Billy: "The larger cup would take the premium of putting skill but would be an advantage to accurate shotmakers because a putt of 10 feet or less would rarely be missed."

Revolta, the young iron man from Manassas, Mich., who amazed the golf world by shooting a 278 to win the Miami Open, thinks Sarazen's suggestion is a splendid idea. Says John: "Larger cups would stimulate interest in golf. The possibility of hitting long brassie shots appeals to me. I have been thinking about the big cups for a long time and will practice with them if the plan to use them in some of the southern tournaments goes through."

GOLFERS WAR OVER BIG CUP PROPOSAL

Pros Split On Sarazen's 8-Inch Holes Suggestion; Here's Their Views.

By ART KRENZ
NEA Service Golf Writer

Gene Sarazen's proposal that the size of those little cups toward which golfers putt be increased in diameter from 4 1/4 inches to 8 inches has brought a storm of comment from other golfers.

Walter Hagen and Mike Brady, companion pros of Sarazen at the Miami-Biltmore Hotel course at Coral Gables, Fla., offer objections. Telegrams to these two brought the following responses:

HAGEN: "Why, the dorgone cups aren't small enough now. It seems to me that four inches would be a better size than eight if we are going to keep putting as part of the game. However, the big ones would hand me back my touch, so I wouldn't mind."

BRADY: "Sarazen's suggestion would defeat his aim to force accurate approaches. Demon chippers like Denny Stute and Paul Runyan would redeem all mediocre seconds."

Shute, however, Cleveland pro and one of the "demon chippers" named by Brady, declares he doesn't like the larger cup idea. Says Shute: "The game seems to me to be good enough as it is, but if you want a suggestion from me, why not make the greens smaller for force accuracy? Big cups would dull the thrill of putting which is a big kick in the game which is good enough as it stands."

Phil Perkins, the Americanized Britisher who has joined the golfers in the south, believes the big cups would banish as an asset the putting touch. Says Phil: "With such big cups all a player has to do is to ram putts straight at the hole because the ball can't jump across an eight-inch gap."

Billy Hicks, who has been in Coral Gables brushing up her game under the watchful eye of Sarazen, also believes the big cups would lessen the need for a careful study of putting. Says Billy: "The larger cup would take the premium of putting skill but would be an advantage to accurate shotmakers because a putt of 10 feet or less would rarely be missed."

Revolta, the young iron man from Manassas, Mich., who amazed the golf world by shooting a 278 to win the Miami Open, thinks Sarazen's suggestion is a splendid idea. Says John: "Larger cups would stimulate interest in golf. The possibility of hitting long brassie shots appeals to me. I have been thinking about the big cups for a long time and will practice with them if the plan to use them in some of the southern tournaments goes through."

MAYOS CHANGE NAME TO GAELIC AMERICANS

Pros Split On Sarazen's 8-Inch Holes Suggestion; Here's Their Views.

By ART KRENZ
NEA Service Golf Writer

Gene Sarazen's proposal that the size of those little cups toward which golfers putt be increased in diameter from 4 1/4 inches to 8 inches has brought a storm of comment from other golfers.

Walter Hagen and Mike Brady, companion pros of Sarazen at the Miami-Biltmore Hotel course at Coral Gables, Fla., offer objections. Telegrams to these two brought the following responses:

HAGEN: "Why, the dorgone cups aren't small enough now. It seems to me that four inches would be a better size than eight if we are going to keep putting as part of the game. However, the big ones would hand me back my touch, so I wouldn't mind."

BRADY: "Sarazen's suggestion would defeat his aim to force accurate approaches. Demon chippers like Denny Stute and Paul Runyan would redeem all mediocre seconds."

Shute, however, Cleveland pro and one of the "demon chippers" named by Brady, declares he doesn't like the larger cup idea. Says Shute: "The game seems to me to be good enough as it is, but if you want a suggestion from me, why not make the greens smaller for force accuracy? Big cups would dull the thrill of putting which is a big kick in the game which is good enough as it stands."

Phil Perkins, the Americanized Britisher who has joined the golfers in the south, believes the big cups would banish as an asset the putting touch. Says Phil: "With such big cups all a player has to do is to ram putts straight at the hole because the ball can't jump across an eight-inch gap."

Billy Hicks, who has been in Coral Gables brushing up her game under the watchful eye of Sarazen, also believes the big cups would lessen the need for a careful study of putting. Says Billy: "The larger cup would take the premium of putting skill but would be an advantage to accurate shotmakers because a putt of 10 feet or less would rarely be missed."

Revolta, the young iron man from Manassas, Mich., who amazed the golf world by shooting a 278 to win the Miami Open, thinks Sarazen's suggestion is a splendid idea. Says John: "Larger cups would stimulate interest in golf. The possibility of hitting long brassie shots appeals to me. I have been thinking about the big cups for a long time and will practice with them if the plan to use them in some of the southern tournaments goes through."

MAYOS CHANGE NAME TO GAELIC AMERICANS

Pros Split On Sarazen's 8-Inch Holes Suggestion; Here's Their Views.

By ART KRENZ
NEA Service Golf Writer

Gene Sarazen's proposal that the size of those little cups toward which golfers putt be increased in diameter from 4 1/4 inches to 8 inches has brought a storm of comment from other golfers.

Walter Hagen and Mike Brady, companion pros of Sarazen at the Miami-Biltmore Hotel course at Coral Gables, Fla., offer objections. Telegrams to these two brought the following responses:

HAGEN: "Why, the dorgone cups aren't small enough now. It seems to me that four inches would be a better size than eight if we are going to keep putting as part of the game. However, the big ones would hand me back my touch, so I wouldn't mind."

BRADY: "Sarazen's suggestion would defeat his aim to force accurate approaches. Demon chippers like Denny Stute and Paul Runyan would redeem all mediocre seconds."

Shute, however, Cleveland pro and one of the "demon chippers" named by Brady, declares he doesn't like the larger cup idea. Says Shute: "The game seems to me to be good enough as it is, but if you want a suggestion from me, why not make the greens smaller for force accuracy? Big cups would dull the thrill of putting which is a big kick in the game which is good enough as it stands."

Phil Perkins, the Americanized Britisher who has joined the golfers in the south, believes the big cups would banish as an asset the putting touch. Says Phil: "With such big cups all a player has to do is to ram putts straight at the hole because the ball can't jump across an eight-inch gap."

Billy Hicks, who has been in Coral Gables brushing up her game under the watchful eye of Sarazen, also believes the big cups would lessen the need for a careful study of putting. Says Billy: "The larger cup would take the premium of putting skill but would be an advantage to accurate shotmakers because a putt of 10 feet or less would rarely be missed."

Revolta, the young iron man from Manassas, Mich., who amazed the golf world by shooting a 278 to win the Miami Open, thinks Sarazen's suggestion is a splendid idea. Says John: "Larger cups would stimulate interest in golf. The possibility of hitting long brassie shots appeals to me. I have been thinking about the big cups for a long time and will practice with them if the plan to use them in some of the southern tournaments goes through."

MIDDLETOWN HOST TO H. S. TONIGHT

Red and White Quintet Seeks Victory In C. C. I. L. Encounter.

By ART KRENZ
NEA Service Golf Writer

With high hopes of remaining in the winning column, Manchester High's basketball quintet departed for Middletown tonight to face Middletown High in a Central Connecticut Intercollegiate League encounter. The Red and White is tied for third place with East Hartford and a victory tonight will keep them in the race for runner-up honors.

Manchester began its season with three successive victories then lost three in a row before defeating West Hartford last week. Merides seems an easy victim for Bristol tonight and East Hartford looks too strong for West Hartford.

The local freshmen team traveled to Middletown this afternoon and the second string squad will play at 7:30 o'clock with the main game an hour later. The Trade School five is playing the Meriden Trade School team this afternoon at the School Street Rec.

GURSKIE IS PROVEN ELIGIBLE TO PLAY

Birth Certificate Shows Bristol Star Is Nineteen Years Old.

Persistent rumors of the ineligibility of Albie Gurskie, Bristol High's outstanding basketball star, have been set at rest by Principal Henry E. Cottle of Bristol in a letter to Principal Raymond P. Walker of Meriden High School, which meets Bristol tonight in a C. C. I. L. contest.

A certified copy of Gurskie's birth certificate was enclosed with the letter. This document shows that Gurskie was born on August 11, 1913, which proves him to be 19 years of age. He is therefore eligible under league rules to play until he has passed his 20th birthday.

Gurskie is the main cog in Bristol's basketball team this year and has been a consistent high scorer in the nine consecutive victories of the Monahanites. Gurskie's stellar play as a back on the football team brought Bristol another C. C. I. L. title last fall. He is also a good baseball player.

Another garden feature, a heavy-weight bout between Ernie Schaeff and Primo Carnera, threatens to fall through because Carnera's managers disapprove of a slash in the Garden's seat prices.

WEST ENDS TROUNCED REC FIVE BY 40 TO 1

Local Team Goes To Pieces When Hewitt Leaves Personnel; Campion Scores 13 Points For Bristol.

By ART KRENZ
NEA Service Golf Writer

The Bristol West Ends proved too much for the Rec Five at the Silver City last night, winning handily, 40-19, to hand the team their third successive defeat. Following a good game during the first quarter, the Rec team went to pieces when Hewitt, the center, went out of the game in the second part of the second period, via personal foul route.

From that point on the team played inferior basketball, while Bristol exhibited a smooth working combination. The individual scoring of Campion stood out and Fulkowicz played a stellar game throughout. The playing of Lincoln and Estarick was best for the West Ends.

The Rec Five is scheduled to play the Meriden North Ends at Meriden tomorrow night in one-half of a double header attraction. The Meriden Knights will meet the Bristol West Ends (40)

Player	Points
Bordeaux, rf	2
Kornicki, rf	0
Zetarski, lf	5
Lapote, lf	0
Holt, c	1
Baylock, rg	1
Lincoln, lf	3
Cavalier, lg	0
Total	18

Player	Points
Campion, rf	8
Faulkner, lf	2
Sturgeon, lf	0
Hewitt, c	0
Kovak, c	0
Dovid, lg	0
Falkowicz, rg	0
Campbell, lg	0
Baimonds, lg	0
Total	10

WRESTLING

By ASSOCIATED PRESS.
Chicago—Jim Londo, Greece, and Joe Stecher, Omaha, drew one hour.

Chicago—Jim Londo, Greece, and Joe Stecher, Omaha, drew one hour. Newark, N. J.—Barman Holman, Tennessee, defeated Milo Stainborn, Germany.

Chicago—Jim Londo, Greece, and Joe Stecher, Omaha, drew one hour. Newark, N. J.—Barman Holman, Tennessee, defeated Milo Stainborn, Germany.

Bowling

LOCAL GIRLS WIN THREE

The Charter Oak Girls traveled to Hartford last night and got sweet revenge by taking three straight games from the Capitol Girls in a State League match which gives the local girls 16 wins and 8 losses in the league standing. Flora Nelson was high with 331 and high single of 111.

Manager Belletti of the Charter Oak Girls team is burning up the wires to lead a banner attraction in bowling for this town to take place Saturday night, Jan. 26 at Fara's alleys. The team Manager Belletti is trying to book in the strong girls team of Bridgeport. The team boasts of four of the members being ranked in the first ten girl bowlers in the United States. But their real star is none other than Miss Julie, who it will be remembered carried off the individual honors in the Sweepstakes held in Hartford last week. She also set a new world's record last for the rest of the girls in the country to shoot at when she hit over 700 for five games.

Player	Score
Sherman	97 92-288
Gustafson	115 91 79-288
Johnson	99 102 104-305
Nelson	90 118 115-321
Schubert	113 91 102-306
Total	516 494 485 1506

Player	Score
Warner	86 86 79-261
Bronell	99 80 81-260
Bore	92 83 81-244
Johnson	82 108 98-288
Fearson	102 95 93-290
Total	461 452 483 1385

Player	Score
Berthold	128 108 107-343
Morin	123 137 129-389
Burke	86 110 96-292
Edwards	99 110 113-317
Webber	128 134 114-376
Total	587 599 567 1738

Player	Score
Suhls	102 110 86-298
Cervini	94 101 115-310
Howard	127 102 94-323
A. Wilkie	95 99 93-287
Kebart	128 137 114-379
Total	546 549 503 1597

Player	Score
Paradis	82 105 197
Carr	76 80 156
Gardner	68 89 157
Lutson	75 82 157
Total	311 306 617

Player	Score
Walter	58 79 137
Johnson	60 65 125
Jensen	65 50 115
Jensen	48 48 96
Total	226 239 465

Player	Score
Swedish	75 68 143
Johnson	71 83 154
Johnson	91 89 180
A. Lindberg	58 77 135
C. Lindberg	73 71 144
Total	368 388 756

Player	Score
Bilka	88 86 177
Bridan	28 49 77
Jassan	84 78 162
Kelak	51 65 117
Stechols	7 7 13
Total	226 261 679

Player	Score
National League	Chicago 6, New York Americans 0.
Toronto 3, Boston 0.	
New York Rangers 2, Montreal Canadiens 1.	
Montreal Maroons 7, Ottawa 3.	
Canadian-American League:	
Philadelphia 1, Providence 1, tie.	
Tonight's Schedule:	
Canadian-American League:	
Boston at Quebec.	

Player	Score
Earl Bards	11 7-12 29
Aetna Casualty (48)	
P. Anderson, rf	5 1-1 2
S. Puckett, lf	2 0-0 4
J. Andrews, lf	4 2-4 10
W. Woodman, c	2 1-1 5
P. Potter, rg	7 5-0 24
S. Christian, lg	3 2-5 8
Total	21 6-9 48

Player	Score
P. Anderson, rf	5 1-1 2
S. Puckett, lf	2 0-0 4
J. Andrews, lf	4 2-4 10
W. Woodman, c	2 1-1 5
P. Potter, rg	7 5-0 24
S. Christian, lg	3 2-5 8
Total	21 6-9 48

Player	Score
P. Anderson, rf	5 1-1 2
S. Puckett, lf	2 0-0 4
J. Andrews, lf	4 2-4 10
W. Woodman, c	2 1-1 5
P. Potter, rg	7 5-0 24
S. Christian, lg	3 2-5 8
Total	21 6-9 48

Player	Score
P. Anderson, rf	5 1-1 2
S. Puckett, lf	2 0-0 4
J. Andrews, lf	4 2-4 10
W. Woodman, c	2 1-1 5
P. Potter, rg	7 5-0 24
S. Christian, lg	3 2-5 8
Total	21 6-9 48

Player	Score
P. Anderson, rf	5 1-1 2
S. Puckett, lf	2 0-0 4
J. Andrews, lf	4 2-4 10
W. Woodman, c	2 1-1 5
P. Potter, rg	7 5-0 24
S. Christian, lg	3 2-5 8
Total	21 6-9 48

Women's play in golf during 1933 increased about 15 per cent over 1931, according to figures of the U. S. A.

Prices Tell The Story

In This Phenomenal Sale Of

SUITS

All our regular stock has been placed in two lots and priced at these two remarkably low prices. All of these suits are worsted and most of them have 2 pair of pants. Some Fashion Park Suits are included. (Alterations extra at these prices.)

ONE LOT AT

\$ 15.45

ONE LOT AT

\$ 19.45

FLORSHEIM SHOES \$6.85
ARE NOW ON SALE AT

GLENNEY'S

FOOD & MARKET PAGE

TOBACCO GROWERS TAKE OVER WAREHOUSE HERE

Between 50 and 60 May Eventually Be Employed At No. School St. Building.

Employment for between 50 and 60 men and women is to be given to Manchester people as a result of the signing today of a lease between the Manchester Trust Company and the Farmers' Public Warehouse Company of South Windsor for the tobacco warehouse and sorting rooms formerly the property of the Woodland Tobacco Company, on North School street. The Farmers' Public Warehouse Company has been operating in South Windsor, taking in the tobacco of the individual growers in the bundle, sorting and packing it and getting it on the market. The demand for more such co-operation between the growers and the buyers of crops of those living in the Wapping section of South Windsor and in part of Manchester was so great that negotiations got under way for the leasing of the warehouse on North School street. This building has all the necessary requirements for the work to be done and this morning an agreement was signed whereby the property will be taken over under a lease by the Farmers' Public Warehouse Company. Already many are ready to bring their present unsold crops into the warehouse and an effort will be made to get the goods into the warehouse at once. The place has already been cleaned out and there will be nothing but new tobacco brought to the warehouse which will be owned by the different growers and work is expected to

get under way next week with a gradual increase in the number to be employed until the force will be increased to over fifty. There are many living at the north end who are familiar with the work and an improvement in conditions in that end of the town is hoped for.

SUNDAY SCHOOL COURSES TO BE OPEN TO PUBLIC

Center Church Training Classes To Be Popular According To Present Indications.

The training school for Sunday school teachers, to be held in the Center Congregational church parish house, starting Sunday, February 5, is open to any person wishing to attend. The advance registration indicates that this will be as popular a session of the school as have been the others held in Manchester. Dr. A. J. W. Meyers and Dean Stoltz are well known in this section and many are expected to take advantage of this opportunity to work under them. Dr. Meyers will take as his subject, "Principles of Teaching" and will use the text book "Teaching Religion." Dean Stoltz will use "The Christian Message and Program" by Cleland Boy McAfee and he desires especially that many will join the course who are not now teaching Sunday school. The local school is fully accredited by the International Council with George H. Wilcox of the Connecticut Business College as dean. Further information may be obtained by calling or writing Mr. Wilcox.

SWINDLER IDENTIFIED IN UNUSUAL MANNER

Suspect Taken From Ship Says Man's Office Was Next To His In Berlin, Germany.

Boston, Jan. 20.—(AP)—Jose F. Normano, a visiting lecturer at Harvard University was pointed out today as Dr. Isaac Lewis, long sought Berlin banker, who is charged with a \$750,000 swindle, under unusual circumstances. Fred Wisel, 31, a Brooklyn, N. Y. lawyer who was taken off a ship last night as a fugitive was being questioned by Federal officials today when he said he had been in the banking business in Berlin. "Did you know Isaac Lewis?" he was asked. "Certainly. His office was next to mine," Wisel answered. A picture of Normano who claims he is a South American and denies he is the Berlin banker, was shown Wisel and he was asked who it was. "That is Lewis. I knew him very well," Wisel said. A short time later Mrs. Normano came into the office to confer with officials about her husband. Wisel said nothing but after she had gone he informed U. S. Commissioner Jenney and Havin Parker assistant U. S. Attorney that the woman who had just left the room was Mrs. Lewis. Normano has been in the East Cambridge jail since his arrest Jan. 6 on evidence given by German consular officials here.

ADVERTISEMENT Drive out Chest and Bronchial Colds with Pectorole, the remedy that gives immediate results. Sold only at Magnall Drug Co.

BOTH SIDES AGREE ON POWER CHANGES

Canada and New York To Treat Water Diversion As a Domestic Matter.

Washington, Jan. 20.—(AP)—The State Department made public today notes exchanged by Canada and this country agreeing that in the Great Lakes-St. Lawrence waterway treaty the two governments leave as a domestic matter the question of diverting water for power purposes through the Massena canal and Grass river, on the American side. In Senate hearings the objection was raised by the New York power authority that the treaty favors the Aluminum Company of America by including in the engineering report estimates on the cost of works for diverting water through the Massena canal, which now supplies power to the Aluminum company. Exchange of the notes was announced at that time. In the notes, written by Secretary Stimson and Minister Herridge, of Canada, the following three principles are approved: "First, the effect of the Great Lakes-St. Lawrence deep waterway treaty, signed at Washington July 18, 1922, is not, in any respect, to recognize, confirm or establish any rights or claims of any person or corporation, in respect to the diversion of water for power purposes through the Massena canal and Grass river, or to limit the freedom

FREAKISH WEATHER SWEEPS THE NATION

Torrential Rains, Blizzards In the West—Summer Breezes in East.

By ASSOCIATED PRESS Freshish mid-winter winds which brought torrential rains and blizzards together with property damage and various climatic changes to scattered parts of the Nation, had died down today. Idaho and other western states had snowdrifts as high as six feet, while Southern California checked the havoc wrought by a drizzling downpour of rain accompanied by gale that endangered lives and shipping. Rather than face the storm at anchor in the harbor, two battleships and a destroyer put to sea from San Pedro.

JAPAN DELAYS NOTE

Geneva, Switzerland, Jan. 20.—(AP)—The League of Nations committee of nineteen gave Japan what some of its members described as an "ultimatum" today in requesting that the government at Tokyo reply by tomorrow at the latest to the committee's question as to whether Japan will accept its plan of conciliation for the dispute with China. The committee has offered to waive the proposal that the United States and Soviet Russia participate in the process of conciliation if Japan will accept the rest of the plan. Some impatience was displayed this evening at the delay in receiving a reply to this proposal from Tokyo. Pectorole will stop stubborn coughs. Sold only at Magnall Drug Co.

MAIL PILOT KILLED

Marietta, Ga., Jan. 20.—(AP)—Glenn T. Fields, flying the air mail from St. Louis and Chicago to Atlanta, was killed today when his plane crashed into Little House mountain near here.

Identification of the plane and the pilot was made by American Airways officials who came here from Atlanta. Fields was more than two hours overdue at the Atlanta Airport when the plane crashed into the mountain during an early morning fog. Fields was burned so badly identification would have been impossible except that airways officials knew him to be the pilot. The plane crashed into a tree, uprooting it and then burst into flames. Fields was strapped in the cockpit, his belt around him when found.

ADVERTISEMENT

Lingering Colds are dangerous. Quick relief with First Aid Cold Tablets. Sold only at Magnall Drug Co.

MAIL PILOT KILLED

Marietta, Ga., Jan. 20.—(AP)—Glenn T. Fields, flying the air mail from St. Louis and Chicago to Atlanta, was killed today when his plane crashed into Little House mountain near here.

Identification of the plane and the pilot was made by American Airways officials who came here from Atlanta. Fields was more than two hours overdue at the Atlanta Airport when the plane crashed into the mountain during an early morning fog. Fields was burned so badly identification would have been impossible except that airways officials knew him to be the pilot. The plane crashed into a tree, uprooting it and then burst into flames. Fields was strapped in the cockpit, his belt around him when found.

ADVERTISEMENT

Lingering Colds are dangerous. Quick relief with First Aid Cold Tablets. Sold only at Magnall Drug Co.

MAIL PILOT KILLED

Marietta, Ga., Jan. 20.—(AP)—Glenn T. Fields, flying the air mail from St. Louis and Chicago to Atlanta, was killed today when his plane crashed into Little House mountain near here.

Identification of the plane and the pilot was made by American Airways officials who came here from Atlanta. Fields was more than two hours overdue at the Atlanta Airport when the plane crashed into the mountain during an early morning fog. Fields was burned so badly identification would have been impossible except that airways officials knew him to be the pilot. The plane crashed into a tree, uprooting it and then burst into flames. Fields was strapped in the cockpit, his belt around him when found.

ADVERTISEMENT

Lingering Colds are dangerous. Quick relief with First Aid Cold Tablets. Sold only at Magnall Drug Co.

Greater Volume Week!

Our store in Manchester has been assigned a certain "quota" to reach this week in volume, and in order to assure our "going over the top" big, we are staging a

FREE MERCHANDISE SALE!

Get a pencil and paper and try to figure out how values like this are possible. The answer is in one simple word—VOLUME! Here are the prices that will make you remember long

Everybody's Market Volume Sale

One Pound Peanut Butter Kisses Free WITH EACH POUND OF ASSORTED CHOCOLATES BOUGHT AT 23c lb.
Delicious assorted chocolates—at their regular low price of 23c pound—and 1 pound Kisses Free!

One Dozen 19c California Oranges Free With Each Dozen of our Regular 29c CALIFORNIA ORANGES BOUGHT!
Absolutely "the orange buy" of the season!

4 Lbs. Yellow Onions Free WITH EACH PURCHASE OF 7 lbs. Baldwin Apples for 25c
Regular stock of apples at regular retail price—and 4 pounds Onions Free!

3 Lbs. Fancy York State Pea-Beans Free WITH EACH PURCHASE OF 4 lbs. Yellow Eye or Red Kidney Beans at 25c
Remember, all these prices are regular retail prices and the free goods is really Free!

Del Monte	Fancy Bulk	Ballotti's Strictly Fresh
Coffee!	Dates!	Eggs!
25c lb.	3 lbs. 25c	35c doz.
		Large 24-oz. eggs.

Of Course We'll Have The first real vegetable "try".

Land O' Lakes BUTTER!	Green Stringless BEANS!
24c lb.	4 qts 25c

Fancy	Fancy White	Best Brand
Celery Hearts!	Cauliflower!	Peanut Butter!
10c bunch	12c head	9c lb. jar
4 and 5 hearts to bunch!		

Heavy Durable	Salter's Tomato	Best Orange Pekoe
Brooms!	Soup!	Tea!
23c each	5c can	13c 1/2 lb.

Last Call On Native	Last Call On Eastmore	Last Call On Assorted
Hickory Nuts!	Cranberries!	Mixed Nuts!
5c lb.	3 lbs. 25c	2 lbs. 25c

While They Last!	Portugal Fancy	Fancy Jumbo Hot Seasoned
GRAVENSTEIN Apples!	Chestnuts!	Peanuts!
39c	5c lb.	5c qt.

We Will Have Florida Juice A Few More Super Pine Apples

Oranges! 49c pk. Grapefruit 39c

POPULAR MARKET

855 MAIN STREET RUBINOW BUILDING

Eat the Best at Lower Prices

Top Sirloin Boneless Rib Roast 18c lb.

Quality Steer Beef

Lean Smoked Shoulders 7c lb.

MEDIUM SIZE FRESH HAMS 8c lb.
Whole or shank half.

Short Cut CHUCK ROAST 10c lb.

SPRING LAMB LEGS 19c lb.
Check this value.

FANCY FRESH FOWL 14c lb.
4 lb. average.

SUGAR CURED HAM 15c lb.
Slices for frying.

LEAN FRESH Shoulders 7c lb.

And Mrs. Modern Replies: "Yes, and It's a Treat to Serve it When it Costs So Little!"

GRETA TO RETURN TO AMERICA SOON

Screen Star To Start For Hollywood In a Week Or Two, Report.

Stockholm, Jan. 20.—(AP)—The glamorous Greta Garbo hasn't yet said "ay tank" maybe she goes back to the United States—but it was learned from reliable sources today that she would be on her way in a week or two.

From the time she left the American shores last July 31, after her simple farewell to Hollywood—"ay tank ay go back to Sweden"—the movie star has been as secretive as the ever was in the United States. There was even the unanswered question of whether she ever would return to the country where she rose to sudden fame and wealth.

She came over on the liner Grissaholm and, if she returns on the same line, the next sailing will be on the Drottningholm February 1.

Confidential sources disclosed she was experiencing no difficulty in arranging for her return.

With Her Family
Miss Garbo has spent most of the time in Sweden quietly with her family on an island near here. In the latter part of her visit, however, she has appeared more often in public, going to theaters and shopping and horseback riding. She appeared in better health.

"I shall tell you nothing of my plans," was her plain warning when she arrived here.

Shortly after her arrival she was forced to remain on her island home, away from her family in Stockholm, because of a cold. Late in November she slipped quietly out of Sweden for a trip to London and Paris.

Travels Incognito
It was not generally known that she was making the trip until she had been in Paris several days after having visited London. She traveled incognito and wore a black wig and horn-rimmed glasses, as a disguise. The Countess Wachtmeister accompanied her and spotted the hotels to see that the coast was clear for Greta to enter.

When it became public knowledge that she was in Paris, she suddenly left her trip short and returned home by way of Copenhagen.

Back in Stockholm, she expressed disgust with the way she was "persecuted" by the besieging crowds in Paris and declared her life had been made "miserable" and her holiday spoiled.

Greta Garbo was a danger in Sweden before she went to Hollywood.

COLUMBIA
Mrs. Archie Berkowitz's father and mother from New York are visiting her.

The mid-year examinations of the Windham High school started Tuesday to continue the rest of the week.

Several from here went to the school of religious education at Marlborough church Monday evening.

Miss May Turner of Willimantic spent the day Tuesday at the home of her aunt Mrs. George Champlin.

THEATERS

AT THE STATE

"Man Against Woman"

Jack Holt in "Man Against Woman" and William Haines and Madge Evans in "East Side" are the feature attractions on the double feature bill at the State tonight and Saturday.

In "Man Against Woman", Jack Holt is seen in the admirable role of a New York detective who browbeats criminals not by the threat of his gun but by the bashing of his fist. But in spite of all of his hard-boiled tendencies, he meets up with a blonde torch singer, and pits his wits against her womanly wiles—and loses. Holt was never better than as "Strong Arm" Johnny McCloud, and it is a role entirely to his liking. Lillian Mills, a newcomer to the screen, plays the part of the torch singer, and her path to stardom should be an easy one, if her work in "Man Against Woman"

is true example of her histrionic ability. "East Side" with William Haines is a real honest-to-goodness picture. It is a motorboat racing thriller with very a dull moment in it. Not since the advent of the talking pictures has there been a screen attraction to equal the speed with which this feature moves. William Haines comes through with one of the most entertaining portrayals of his entire "wise-cracking" career. Right with Haines, so far as acting honors are concerned comes Cliff Edwards in his part as Bumpy, the comedy assistant who continually bewails things up. Madge Evans supplies the romance, and she is charming in a supporting role of Shirley, daughter of the boat builder. Conrad Nagel, Arthur Byron and Albert Gran have the important supporting roles.

An added attraction at the Saturday matinee, will be the Big Harmonica Contest for boys and girls under fifteen years of age. Anyone who can play a harmonica in any degree is eligible to enter. Cash prizes, and other prizes, will be

awarded the winner, with the success going to the judge.

"Prison Jenny" and everything a picture needs to be great entertainment. Supporting the star is a cast in the cast and a story combined with action. Donald Cook, James Murray, Louis Calhern, Pat O'Brien, Robert Warwick, Ned Pronger, and Robert Emmet O'Connor have the principal supporting parts.

PERSHING AS MARSHAL
Washington, Jan. 20.—(AP)—General John J. Pershing today was appointed grand marshal of the inaugural parade of Franklin D. Roosevelt.

30 INSPECTORS INDICED
New York, Jan. 20.—(AP)—A New York county grand jury today indicted 30 additional election inspectors for allegedly making false returns of the vote cast at the November 8 election. This brought the number of election inspectors indicted by this body to 44.

Dial 5191 **BRUNNER'S MARKET** Dial 5191

BRUNNER'S MARKET

For the discriminating shopper who demands the best the name of Swift's has only represented the peak of perfection and quality in meats. To meet the demand of the particular housewife we are featuring the choicest cuts of Swift's Premium Brand of Steer Beef at introductory low prices. We want all our customers to realize the difference in flavor and nutritious value as well as the economy in buying the best "Swift's Premium Brand" grade of Steer Beef.

BOILED HAM 29c lb	BAKED HAM 39c lb	SWIFT'S PREMIUM POT ROAST 19c lb	SLICED BACON 19c lb	DRIED BEEF 16c lb
DAISY HAM 23c lb	SPICED HAM 29c lb	19c lb	ROAST BEEF 25c lb	CUBE STEAKS 29c lb
RIB CORNED BEEF 9c lb	BRIGHTWOOD—NATIVE CENTER CUTS, AVE. 8-9 LBS. 13c lb		HOME MADE SAUSAGE MEAT 17c lb	
SCOTCH HAM 29c lb	LAND O' LAKES BUTTER 2 lbs. 47c		GROUND BEEF 2 lb 39c	

CHASE AND SANBORN SEALD-BRAND TENDER LEAF TEA 1/2 lb 37c	KRASDALE FANCY FRUIT for SALAD Medium Size 14c Large Size 25c	P & G SOAP 10 bars 29c
---	--	-----------------------------------

KRASDALE PEARS 19c LARGE CAN	TOMATO JUICE 3 12 OZ TINS 23c	RED CHERRIES 13c LARGE BOTTLE	1 LB. PKGS. APRICOTS 19c
-------------------------------------	--------------------------------------	--------------------------------------	---------------------------------

KRASDALE FANCY EXTRA SIFTED PEAS
17c can

WILLIAMS VANILLA
Up-Side-Down Cake Pan

FREE with a bottle of **WILLIAMS' PURE VANILLA**
REGULAR PRICE 35c SPECIAL SALE PRICE 29c

WHOLE KERNEL CORN
16c can

ORANGES
Medium Size 19c Dozen Full of Juice

SPINACH
Peck 27c Phone 5191

20 MULE TEAM BORAX
For all Laundry 15c

An advertised radio program "Depth Value Days"

Send top to "20-MULE-TEAM", NEW YORK CITY and receive beautiful 19c saw puzzle free

4 for 19c
Please Phone Tonight

6 lbs. 25c
FREE DELIVERY

LIMA BEANS 10c can	PINK SALMON 10c can	DUFF'S GINGER BREAD MIX 23c can	WAX BEANS 10c can	GREEN BEANS 10c can
---------------------------	----------------------------	--	--------------------------	----------------------------

FIRST NATIONAL STORES

Chuck Roast BONELESS OVEN or POT ROAST NOTED FOR FLAVOR LB 19c	RIB ROAST 19c FACE RUMP 25c CROSS RIBS 15c PORK LOINS 10c SHOULDERS 9c FRESH HAMS 12c FOWL 21c
---	---

WEEK END SPECIALS

LAND O'LAKES BUTTER 93 Score Sweet Cream U. S. Gov't Certified ROLLS or PRINTS 2 lbs 49c	Bacon Finest Sliced Sugar Cured Mindless 2 lbs 27c	Eggs Highest Selected 2 doz 29c
---	---	--

BUTTER Brookside Creamery 2 One lb Rolls 45c

FRESH FRUITS and VEGETABLES	Pastry Flour OLD HOMESTEAD 50% lb 49c
CAULIFLOWER Fancy California Med. size 19c	Family Flour FINEST An all purpose Flour 50% lb 53c
NEW CABBAGE Fancy Texas 3 lbs 10c	Smoked Shoulders JACK FROST GRANULATED 10 lb 43c
CARROTS Fancy California BUNCH 5c	Sugar JACK FROST GRANULATED 10 lb 43c
SPINACH Fancy Texas 3 lb 25c	Frankfurts Fresh at all stores 2 lb 25c
APPLES Fancy Winesap 5 lb 25c	Heavy Cream Fresh Daily contents 2 1/2 qt 29c
	Milk Fresh Daily contents qt 10c
	Pears RICHMOND FANCY 2 doz 25c
	Campbell's Beans WITH PORK 1 qt tin 5c
	White Spray QUICK COOK OATS 2 1/2 qt 9c 55 oz 10c
	Scratch Feed 25 lb sack 37c 100 lb sack \$1.39

Canned Vegetable Sale

Beets WHOLE FINEST 2 1/2 lbs 27c	Beets CUT FINEST 2 1/2 lbs 29c
Carrots Diced 3 lbs 23c	Lima Beans 2 lbs 29c
Succotash Heavy 3 lbs 25c	Succotash Light 3 lbs 29c
Stokely 3 Carrots 2 lbs 27c	Kidney Beans 3 lbs 25c

COCOANUT BAR CAKE 17c	SUGAR COOKIES FINEST - fresh made - Special This Week 2 lbs 25c
------------------------------	--

Raisin Bread THICK GOLDEN CRUSTS with PLENTY of RAISINS LARGE LOAF 8c	String Beans Quality CUT GREEN 3 lbs 19c
Belmont Bread WHITE - SLICED LARGE LOAF 5c	Richmond CUT WAX OR GREEN 3 lbs 29c
	Finest WHOLE REFUBES 2 lbs 31c
	Fancy Wax 2 lbs 37c

GRAHAMS ROYAL LUNCH PREMIUM FLAKES YOUR CHOICE 1 lb 29c	Tomatoes Quality 3 1/2 doz 27c 3 1/2 doz 19c
	Richmond RED RIF FIVE PACK 3 1/2 doz 27c
	Finest SOLID PACK 3 1/2 doz 27c 3 1/2 doz 31c

Asparagus 2 lbs 49c	Lima Beans 3 lbs 29c
Finest Spinach 2 lbs 29c	Sauerkraut 3 lbs 29c

Twenty-two different color combinations are used on automobile license plates of various states this year.

FOOD MARKET PAGE

STORMY IN EAST STATE
Boston, Jan. 30.—(AP)—High northwest winds swept eastern Massachusetts today reaching hurricane force at the Blue Hill Observatory and ranging as high as 83 miles an hour at the Weather Bureau in

downtown Boston. In East Boston four men were injured, severely, when the wind tore down 150 feet of fence, 14 feet high, surrounding the East Boston Coal Company.
The Blue Hill Observatory during the forenoon registered wind velocity

as high as 83 miles an hour, hurricane force on the Weather Bureau chart.
ADVERTISEMENT
Break up a cold in 24 hours with First Aid Cold Tablets. Sold only at Magnall Drug Co.

PAYROLL KILLING NEAR THE CAPITOL
One Killed, Another Badly Wounded But Bandits Flee Without the Money.

Washington, Jan. 30.—(AP)—One man was killed and another seriously wounded today in robbing a payroll of \$3,000 near the Capitol.
The two negroes escaped without the money. Bystanders said the robbers, who had been loitering in the neighborhood some time, approached Ecklund and Stumm as the latter left their house. "back of the Library of Congress."
They began firing but when their victims dropped, the negroes leaped into a taxi and covering the driver with a gun were driven away. An unarmed Capitol policeman who was a block away, commanded an automobile but could not find the taxi.
The company employing the men was the Browning Painting Company of Brooklyn.
Bystanders placed the victims in a taxi and sped them to the nearest hospital. The payroll money was found intact in their pockets. The foreman and his assistant, said other roomers at the house had just finished counting the money for distribution this evening.
It developed that Ecklund had resigned his job effective today, planning to take over another job in New York. Stumm succeeded him as foreman and took over the payroll duties, Ecklund showing him details.
Word of the fatal holdup got to Congress almost immediately. Members in great excitement looked out of windows at the scene.

YOUTH KILLS SELF
Providence, Jan. 30.—(AP)—Married only a few months, Sheffield Greene, Jr., 22, sterile milkman, was a suicide today.
His body was recovered from Mianook Pond, West Greenwich, by police and a medical examiner pronounced death due to suicide.
The youth left two notes, one addressed to his wife to whom he was married last fall. The notes indicated the intention to commit suicide.
ADVERTISEMENT
Drive out Chest and Bronchial Colds with Pectorole, the remedy that gives immediate results. Sold only at Magnall Drug Co.

MISS ASTRID M. LUNDIN NAMED PUBLIC NURSE
Committee of Red Cross Chapter Picks Local Girl For Newly Created Position Here.

Miss Astrid M. Lundin of 34 Ridge street was chosen yesterday afternoon from a list of applicants for the position of Public Health Nurse by the committee appointed recently by the Manchester Chapter, American Red Cross. The chapter at its annual meeting voted to support another visiting nurse this year instead of aiding other projects. With only two full time Public Health Nurses, Miss Dorothy Buttle and Miss Myrtle Davis, the need was acute. Miss Jessie Reynolds does not bedside nursing since she has become the relief worker of the Town Charity department, and the two school nurses are kept very busy with their health work in the schools.
For many years one public health nurse, financed by the town and helped by private funds devoted most of her time to work among the children of pre-school age, pre-natal and baby cases. At the time when the Memorial hospital appointed Miss Myrtle Davis as an out-patient nurse to work with Miss Buttle, they were able to widen the service. Due to economic conditions and the prevalence of so much illness they have been unable to cope with the situation and an additional nurse was greatly needed, as the Red Cross committee found upon investigation.
Miss Lundin is a graduate of Bridgeport General Hospital Training School for Nurses. She was assistant head nurse at the New Haven General hospital for a year. For three and a half years she was with the Hartford Visiting Nurse association, and for a year was school nurse for the Cromwell Public Health Association. More recently she has been doing industrial nursing for Cheney Brothers. She is a member of the National Organization of Public Health Nurses and the American National Red Cross Nurse Society.

COATS AT HALF-PRICE AT RUBINOW'S SATURDAY
A sensational half-price coat sale, advertised elsewhere in today's columns, is being held tomorrow at Rubinow's. These coats have been taken from regular stock and the prices cut right in two. The sale features fur-lined dress coats in all the wanted dark colors, and in a wide range of sizes. The sale offers to women an opportunity to buy a coat at a remarkably low price. Many women will take advantage of the sale to secure an "extra" coat.

HARTFORD MAN SENTENCED
Worcester, Jan. 30.—(AP)—William Putnam of Hartford, Conn., driver of an automobile in which three of the North Brookfield bank robbers made their escape Nov. 29, retraced his plea of not guilty in Superior Court today and pleaded guilty. He was sentenced to serve 18 months in the House of Correction.

COVERED BRIDGE DAMAGED
Greenfield, Mass., Jan. 30.—(AP)—A fifty foot section of the roof of the old covered bridge which spans the Connecticut here was torn off today by a gale of wind which came sweeping down the river. Four men

who were repairing the roof narrowly escaped injury.
ADVERTISEMENT
Pectorole will stop stubborn coughs. Sold only at Magnall Drug Co.

bar of the Boston Finance Company died today.
ADVERTISEMENT
Pectorole will stop stubborn coughs. Sold only at Magnall Drug Co.

It's Thrifty to Buy at PINEHURST!
PINEHURST FULL CREAM BUTTER 22½¢ lb.
It takes the equivalent of 8 half pints of table cream to make one pound of this butter.
Pinehurst, the store of dependable quality, offers you fine foods at low prices.

SWIFT'S PREMIUM DAISY HAMS 24c lb.	Beautiful Land o' Lakes TURKEYS 3, 5, 10 lbs. each. Only 29c lb.	The Finest Flavored SLICED BACON 25c lb. 2 lbs. 45c.
SUGAR, 10 lbs. 45c	LARD 8½c lb.	Confectionery Sugar 6½c lb.

New Fresh Cheese, Peanut Butter Sandwich Cookies 25c lb.

GREEN GIANT PEAS 3 cans 39c
Sweet as honey tender as dewdrops. You never tasted such peas!

Lunch Crackers 15c lb. 2 lbs. 25c

TENDER, NATIVE BROILERS each 79¢
From Schmidt.

WHOLE, TENDER LEGS of LAMB lb. 25¢
Average 7 lbs. Especially fancy Swift's Premium Legs of Lamb, 10 lb. extra out down legs 4c lb. extra.

PLUMP, TENDER, FRESH FOWL for FRICASSEE each 99¢
Good size—out up or down.

Special Low Price This Week-end. FRESHLY GROUND **PINEHURST BEEF** 18¢ pound 2 lbs. 33c.

THE FRESHEST IN THE BEST—THAT'S WHY PINEHURST CUSTOMERS LIKE CATERA DRESSED PORK.
Pork Center Roasts 16c to 18c lb. Fresh or Smoked Shoulders 12½c lb. 4½ lb. Roasting Chickens 29c lb.

SCOTCH HAM 35c lb.

STRICTLY FRESH LOCAL EGGS Tender, Juicy
Medium Eggs dozen 35c
Large Eggs dozen 39c
Limit 2 dozen to an order at this low price.

Cube Steaks

3 ounces small family size Diced Pineapple, Crushed Pineapple, Loganberries, Peas, Carrots, Corn, Beans, Spinach and Green Beans. 3 for 25c

It's Thrifty to Buy at PINEHURST!
Dial 4151 Tonight if it is convenient.

Juicy Tender Pot Roasts. Chucks from 25c lb. up. Bottom Rounds or Rumps. Whole 10 lb. Hams 15c lb.

There is a big demand for Oranges and Grapefruit.
FLORIDA ORANGES 2 doz. 35¢
FOR JUICE 19c dozen.

Beechnut Coffee 35¢ pound 3 lbs. 99c.
SANTOS COFFEE 19c lb.

Very Large Navel Oranges 51c dozen
Large Floridas 32c dozen
Medium Navels 35c dozen
Greening Apples

MEN LOVE these plump, tender whole corn-kernels (vacuum packed).
Niblets 2 Cans 25c
Baldwin Apples 6 lbs. 25c

Fancy Broccoli 18c
Fresh Green Peas Buckland's Native Potatoes 25c peck
Cucumbers 12c
Spinach
Iceberg Lettuce
Mushrooms

Large Cans Tomatoes 18c. 3 for 50c
O. R. Extra Sifted Early June Peas 19c. 3 cans 50c

GREEN BEANS 2 qts 29c
Schiffel Sausage Link Sausage

Yellow Onions, 5 lbs. 9c
Yellow Globe Turnips, 4 lbs. 9c
White Turnips, 3 lbs. 9c
Rutabaga Turnips, 3 lbs. 9c

Pork Pies 10c each
Fresh Oysters 29c pint

FRESH STRAWBERRIES Flat 30c

DIAL 4151 It's Thrifty to Buy at PINEHURST! **DIAL 4151**

Garrone's Where Quality Meats Are Obtainable
we have such prime cuts as

Fancy Rib Roast
Porterhouse Steak
Tenderloin Steak
Spring Legs of Lamb
French and Loin Lamb Chops
Native-Dressed Veal
Cutlets and Chops
Roasting Chicken
Broilers
Calve's Liver
Sweetbreads

Real value lies in the quality you receive, not in how little you pay.

Seasonal Vegetables
String Beans Brussels Sprouts
Green Peas Summer Squash
Broccoli Eggplant
Mushrooms
Also Avocado Pears, Fresh Strawberries

GARRONE'S The Store Of Quality
1099 Main Street Tel. 4387

CHICKENS or FOWL Fancy Fresh Milk-Fed 4 to 4½ lbs. average 21¢

BUTTER SILVERBROOK 2 lbs. 45¢
POTATOES FANCY NEW 15 lbs. 19¢
Little Jewel BROOMS each 25¢
Miller's Guarantee Chocolates 1 lb. box 29¢

Meat Market Specials
SUNNYFIELD HAMS Whole or Shank Half 12¢ lb. Sliced to Fry or Broil 19¢ lb.
FRESH PORK LOINS Whole or Chine—Any Weight 10¢ lb.
OVEN ROAST Prime Steer—Boneless 19¢ lb.
BRISKETS Boneless, Lean—Fresh or Corned 19¢ lb.
Top Round Steak Cut from Quality Corn-Fed Steers 25¢ lb.

Fresh Fruits and Vegetables
July Sweet Florida **ORANGES**
Good size 2 doz. 35¢
Medium size doz. 20¢
FLORIDA Strawberries pint basket 15¢
New Green Texas **Cabbage** 3 lbs. 10¢
Fancy York Imperial **Apples** 5 lbs. 25¢
For cooking, baking or table use
Fancy Selected Yellow **Onions** 10 lb. sack 15¢

BAKERY SPECIALS
WILDMERI EGGS 29¢ doz.
SILVERBROOK SLICED BACON 2 lbs. 27¢
GRANDMOTHER'S Raisin Bread loaf 8¢
Snail Rolls 12¢ doz.
GRANDMOTHER'S Doughnuts doz. 15¢
LAST TWO DAYS CANNED FOOD SALE
Make your own 50c combination—a variety of kinds or all of one kind.
★Choice of Any 4 for 50¢
Del Monte Apricots 4 No. 2 cans 50¢
Del Monte Cherries 4 No. 1 cans 50¢
Del Monte Fruit Salad 4 No. 1 cans 50¢
Del Monte Pineapple 4 No. 2 cans 50¢
Del Monte Pears 4 No. 2 cans 50¢
★Choice of Any 5 for 50¢
Sultana Wax Beans 5 No. 2 cans 50¢
A&P Whole Beets 5 No. 2 cans 50¢
Del Monte Corn 5 No. 2 cans 50¢
Marigold Peas Vacuum Packed 5 No. 2 cans 50¢
A&P Tomatoes 5 No. 2 cans 50¢
Del Maiz Niblets 5 No. 2 cans 50¢
A&P Squash 5 No. 2½ cans 50¢
Mixed Vegetables 5 No. 2 cans 50¢
★Choice of Any 8 for 50¢
Iona Corn 8 No. 2 cans 50¢
Tomatoes 8 No. 2 cans 50¢
Iona String Beans 8 No. 2 cans 50¢
Encore Spaghetti in tin 8 No. 2 cans 50¢
Dried Beets 8 No. 2 cans 50¢
Iona Sauerkraut 8 No. 2½ cans 50¢
Apple Sauce Quaker Made 8 No. 2 cans 50¢
Dried Carrots 8 No. 2 cans 50¢
Grapefruit No. 2 can 10¢
N. E. C. Peanut Cakes 10¢

A. P. Food Stores New England
The Great ATLANTIC COAST

FOOD & MARKET PAGE

ELY ORDERS PROBE OF STATE POLICE Bay State Governor To Sift Charges Made By Fall River Man.

Boston, Jan. 26.—(AP)—General Alfred F. Foote, commissioner of public safety, acting under the orders of Governor Ely, today undertook to complete investigation of charges of "grafting" in the conduct of the state police.

Governor Ely ordered the investigation last night and advised the immediate removal of any individual Foote might find guilty of misconduct.

Foote said he would comply at once with the governor's order but he had not determined upon the exact nature of the investigation: He declined to say whether it would be public or private.

The governor's command to investigate the state police was accompanied by a copy of State Auditor Francis X. Hurley's report to the governor of his investigation of charges brought by Joseph M. Donovan of Fall River.

Donovan's complaints, which charges chiefly against Captain Charles T. Beapre, executive officer of the police, provoked the original investigation, ordered by Governor Ely.

Donovan's Charges

A letter from Donovan to Governor Ely alleged that open gambling was being conducted at various places throughout the state, complained of the transfer of officers, the purchase of uniforms; charges that money from a \$225 check payable to the state had never reached the State Treasury, and that troops did work for individuals while being paid full pay. A copy of the letter was sent to Foote by the governor.

Hurley said in his report that he had discussed the gambling charge with Captain Beapre and that the captain told him it "had been the department policy to operate in cities unless requested by the district attorney or attorney general, or in towns where there is an organized police force x x x."

Explains the Check

Regarding the \$225 check, Hurley said apparently it was issued by an insurance company for damages suffered by an automobile driven by a state trooper, Beapre. Hurley said, told him he received the check, cashed it in the treasurer's office and put the cash in a linen envelope of the Department of Public Safety. Hurley said the envelope was opened in his presence and that it contained \$225.

Beapre, when asked why he hadn't turned the money in, said he intended applying the sum toward a new car.

Hurley said: "The money was put back in the envelope and it seems that Beapre's entire defense rests on his assertion that once he heard he was going to be charged with mishandling funds, he decided to sit tight on all money that was in his possession."

CAR COST DOWN

The wholesale value of the average passenger car dropped from \$323 in 1919 to \$240 in 1932.

February, on the average, is the least rainy month of London's year.

GILEAD

At the Grange meeting Tuesday evening, the officers were installed by Mr. F. C. Jones, treasurer of the Grange, and his assistant from Kent. The officers for this year are: Master, Homer Hills; treasurer, Florence Jones; secretary, Norton Warner; lecturer, Mrs. Ruby Gibson; overseer, Leroy Kinney; steward, James Hills; assistant steward, Wilbur E. Keefe; gatekeeper, William Warner, Flora, Ruth Raymond; Ceres, Evelyn Hutchinson; Pomona, Stella Spak; lady assistant steward, Mrs. Charlotte Raymond; chaplain, Mildred Hutchinson. There were three officers of the state Grange present, Mr. Pele of Kent, Mrs. Daniels of Lyme and Mr. Adams of Groton, and they responded to the master's invitation for a speech. Remarks were also heard from the master of Vernon Grange, Mr. Charles, East of the program February 2, and the Grange, Slater Case, master-elect of Lyme Grange, and Mr. Manning of Franklin Grange. There were twenty-two visitors and fifty-two members present. Plans are to visit Vernon Grange and furnish part of the program February 2, and the Grange, Slater Case, master-elect of Lyme Grange, and Mr. Manning of Franklin Grange. There were twenty-two visitors and fifty-two members present. Plans are to visit Vernon Grange and furnish part of the program February 2, and the Grange, Slater Case, master-elect of Lyme Grange, and Mr. Manning of Franklin Grange.

ANDOVER

Andover Grange No. 76 conferred the first and second degrees on the following candidates Monday evening, January 15: Mildred Leary, Lillian Samuels, John Phelps, Henry Hillard, W. J. Merritt, Russell Thompson. Refreshments and a social time were enjoyed after the meeting. The Grange voted to furnish refreshments for the community social this evening.

Mrs. Ward Talbot spent Tuesday with her aunt, Mrs. Sarah Morris, of Ellington.

A special meeting of the Andover Grange will be held Monday evening, January 22, Ellington Grange degree team will be present to work the third and fourth degrees on a group of six who received first and second degrees at the last meeting.

Mrs. Thomas Lewis and son Burton were callers in Norwich Tuesday. They visited the bed quilt factory and did some shopping. They found the articles very reasonable.

Rev. Wallace I. Woodin visited Edward Ackley at the Hartford hospital Wednesday. Mr. Ackley had several glands removed from his chest and throat and is now very much better and expects to go home soon.

Why did 2,844 customers shop Hale's Food Department last Saturday—because they must

Health Market Saturday Specials

Fancy, Fresh MILK FED FOWL 59c each

Special Saturday! Fancy, fresh, milk fed fowl at 59c each. As they are always a popular seller each time they are placed on sale, we advise an early selection. Or phone your order and it will be ready when you call.

The J. W. Hale Company

SOUTH MANCHESTER, CONN.

Make Every Dollar Count!

In these days when everybody is having a hard time balancing their budgets, housewives find Hale's Food Department the place to shop. More you find vegetables, fruits, meats and groceries sold on a single standard of one price to all—plus QUALITY. Four reasons why people look to Hale's for food:

1. Full weight and dependable dealings—ALWAYS!
2. QUALITY never sacrificed for price for advertising appeal!
3. A necessary leader in this community!
4. Get the "Self-Serve" habit—and save weekly on your food bill!

"IT PAYS TO WAIT ON YOURSELF."

HALE'S SUGAR CURED HAM (Boned-rolled) lb. 16c

No bones—no waste! Small, lean, well grained ham.

HALE'S FAMOUS MILK BREAD (Pure) 19-oz. loaf 5c

So-baked bread—light, thoroughly digestible. 100% pure—popular!

HALE'S SELECTED EGGS (Fresh) 2 doz. 55c

All large size white eggs. Never a complaint in thousands of dozens sold every week.

Swift's Brookfield BUTTER 2 lb. roll 45c

Butter of uniform quality at a new low price. A nationally advertised brand—used by leading Manchester housewives.

Swift's "Silver Leaf" Brand LARD 4 pound carton 27c

Fairly tested lard. Filtered through Fuller's earth to insure absolute purity.

Gold Medal FLOUR 64c bag

"Kitchen Tested," all purpose flour 24 1/2 pound bags.

All Brands CIGARETTES \$1.12 carton

10 packages in the carton. One only to customer. None to dealers. Old Gold, Chesterfield, Lucky Strike and Camel.

ENGLISH Walnut Meats 27c 1/2-lb.

Perfect Bordeaux halves!

Popular "Self-Serve" Items

Columbia AMMONIA, 2 qts. 25c

Carnation MILK... 4 cans 25c

Swift's NAPTHA SOAP, 10 bars... 25c (Quick Naptha Soap.)

Quick Arrow SOAP CHIPS, pkg. (For laundry or kitchen)... 15c

Quaker OATS... 2 pkgs. 11c

HALE'S FAMOUS "RED BAG" COFFEE 3 lbs. 50c

To bid you good morning—nothing finer! Hundreds of pounds sold every week. Always fresh ground or in bean.

ARMOUR'S DEXTER BACON (Sliced) lb. 13c

Sugar cured, rindless bacon.

YORK STATE PEA BEANS 2 lbs. 5c

Hand sorted pea beans. For delicious oven baked beans for Saturday's supper!

SANTA CLARA FRESH Prunes 4 lbs. 21c

Sweet, tender prunes from Santa Clara Valley.

JACK FROST CANE Sugar 10 lbs. 42c

HALE'S "PLAIN BAG" Tea lb. 21c

Orange Pekoe. Over 200 pounds sold last week. It has to be good!

Crisco lb. can 19c

FOUR ★ SPECIALS

★ Tomato Paste 4 for 19c

★ Brillo Canned Vegetables (Assorted)

★ Medium Ivory

More and more people are looking to Hale's each week-end for these STAR SPECIALS!

Cookie Department Specials!

MILK LUNCH CRACKERS 2 lbs. 19c

Johnson's Educator crackers. Another fresh supply for Saturday. They're great for the kiddies!

SUNSHINE PURE FILLED FIG BARS... 2 lbs. 19c

ATLANTIC ASSORTED CHOCOLATE PIECES... lb. 23c

FRESH FRUITS and VEGETABLES

Florida "Morjuce" ORANGES 2 doz. 25c

More's health! Wonderful for you!

California CARROTS 2 bunches 9c

Large size bunches. Carrots are full of health giving vitamins!

Iceberg LETTUCE 2 heads 11c

From Salinas Valley. Snow-white and crisp! Get plenty of greens for health!

LARGE SUNKIST Oranges doz. 43c

Big as a hat—sweet and seedless.

FANCY SPITZENBURG Apples doz. 29c

Wonderful size and color—delicious tasting!

GREENING Apples 4 qts. 19c

For other cooking or eating—4 quart tubs!

ATWOOD'S LARGE Grapefruit 3 for 25c

Extra large—best of kind!

FLORIDA Tangerines doz. 15c

Buy in peck—easy to eat!

FRANK GREEN Beans 2 qts. 17c

7 grand peck of health-giving beans.

WATER Mushrooms lb. 21c

All a year, all our effort!

SPINACH peck 25c

7 grand peck of health-giving spinach.

LOOK OUT FOR THESE SYMPTOMS OF CONSTIPATION

Get Relief With Kellogg's ALL-BRAN

Headaches, loss of appetite and energy, shallow complexion, and sleeplessness are often warning signs of common constipation. Unless checked, constipation may impair health.

Today, you can get rid of common constipation by simply eating a delicious cereal. Laboratory tests show that Kellogg's ALL-BRAN provides "bulk" to exercise the intestines, and vitamin B to further aid regularity. ALL-BRAN is also a good source of blood-building iron.

The "bulk" in ALL-BRAN is much like that in leafy vegetables. Inside the body, it forms a soft mass. Gently, it clears the intestines of wastes. How much better than taking patent medicines.

Two tablespoonfuls daily will overcome most types of constipation. Serious cases, with every meal. If not relieved this way, see your doctor.

Enjoy ALL-BRAN as a cereal, or use in cooking. Appetizing recipes on the red-and-green package. At all grocers. Made by Kellogg in Battle Creek.

HOLLYWOOD MARKET

381 East Center St. Corner Parker. Dial 4233

3 to 6 lb. Pork Roasts 10c lb.

3 1/2 lb. Native Fowl Roasting or Boiling 69c each

Round Pot Roasts 15c lb.

Pressed Ham 19c lb.

Legs Spring Lamb 19c lb.

Swift Daisy Hams 23c lb.

EXTRA SPECIAL

Sand Bread 3c

Medium Potatoes 13c

Peck 28c

Maxwell House Coffee 15c

Swift Bacon 15c

Large Florida Oranges dozen 29c

FRESH LOIN LAMB CHOPS lb 29c

Cut from best grade prime lamb.

FRESH, TENDER PORK CHOPS lbs. 19c

From best grade dressed pork!

FRESH, FANCY ROAST BEEF lb 19c

Top and bottom pot roast. Fresh and juicy.

ROAST BEEF 17c lb.

Prime rib roast beef cut from best grade A No. 1 beef.

FRESH, SMALL PORK ROAST lb 9c

Lean, tender, fresh pork roast.

HALE'S BEST GRADE SAUSAGE LINKS lb. 13c

Fresh supply for Saturday. Nothing but the best grade of pork and highest quality seasonings used in Hale's sausage links.

FANCY FRESH CAPONS lb. 27c

Choice capons at special low prices.

Again the "Self-Serve" Offers!

Frisbie's Pies 15c each

Last week we sold out quickly. Regular size also. Choice of chocolate, coconut, lemon, peach and pineapple.

HALE'S INDIVIDUAL Coffee 3 for 10c

Flavored coffee cups with fruit centers.

HALE'S Doughnuts doz. 18c

Made by Newton Robertson Company. Also available.

SMITH'S GROCERY

Phone 5114 2 North School St.

Rib Roast of Beef 23c lb.

Rib Roast of Pork 10c lb.

Fresh Shoulders 9c lb.

Fancy Fowl 25c lb.

Pot Roasts of Beef 20c lb.

Hamburg 18c lb.

Brookfield BUTTER 25c pound

SUGAR 10 lbs. 45c	Native Potatoes 19c Peck	Fancy Sauer Kraut 5c lb.	Fancy Blue Rose RICE 6 lbs. 25c
CABBAGE 2c lb.	Fancy Florida ORANGES dozen 23c	Scot Tissue 3 rolls 29c	Large Grapefruit 3 for 19c
Fancy Bulk Molasses qt. 27c	Conn. Valley PEAS 3 cans 29c	PEA BEANS 3 lbs. 10c	Conn. Valley CORN 10c
Fresh OYSTERS 29c	SALT PORK 2 lbs. 19c	Mohr's BREAD Large loaf sliced 7c	Fancy McIntosh APPLES 5 lbs. 25c

SENSE AND NONSENSE

A PRAYER
I do not ask, O Lord, that life may be a pleasant road;
I do not ask that thou wouldst take from me aught of its load.
I do not ask my eyes to understand, my way to see;
Before in darkness just to feel Thy hand and follow Thee.
For one thing only, Lord, dear Lord, I plead—lead me aright,
Though strength should failer and though hearts should bleed,
Through peace to light.

IT IS TO BE HOPED THAT YOU ARE PREFERRED STOCK IN THE HUMAN MARKET.

Doctor—See here, I told you to stick to a vegetable diet and you're eating rabbit.
Mr. Slick—It's all right, Doc. This rabbit's the one that ate up my vegetable garden last summer.

College seems to be a place where they go in a raccoon-skin and come out with a sheep-skin.

Gladys—Mother, dear, I advertised under a different name that I would like to make the acquaintance of a defined gentleman with an eye to romance.

Mother—Gladys, how awful! Did you get any answers?
Gladys—Only one, from father.

Women are funny. They will spend hours making up their mind what dress to wear, and only two seconds in making up their mind what boy to marry.

Head Clerk—Aha! I'm glad to notice that you're arriving punctually now, Mr. Slowcombe.
Mr. Slowcombe—Yes, sir. I've bought a parrot.

Head Clerk—A parrot? What on earth for? I told you to get an alarm clock.
Mr. Slowcombe—Yes, I did. But after a day or two I got used to it and it didn't wake me. So I got the parrot. And now when I go to bed I set the alarm clock and put the parrot's cage on top of it. What that bird says when the alarm goes off would wake up anybody.

KNOCK AND THE WORLD KNOCKS WITH YOU. BOOST AND YOU OFTEN FIND YOURSELF BOOSTING ALONE.

Dessert was being served at the dinner party. The young lady before passing them, asked the rather deaf clergyman next to her:
Young Lady—Do you like bananas?
Deaf Clergyman (embarrassed)—Er-er, no, you see, I still prefer the old-fashioned night shirt.

We hear a lot about part time jobs now. And from all the evenings they have to spend alone, a

good many wives must think they've married part-time husbands.

Boss (trying to trip his office boy): "What is the difference between the bull and the ox?"
Office Boy—The bull is the calf's father.

Boss—But the ox?
Office Boy—The ox is the calf's uncle.

Heaven to a girl would be having so many clothes she couldn't decide what to wear; but to a boy it would be having so many girls that he couldn't make up his mind which one to call up.

Henry—My wife's favorite book before we were married was "The Three Musketeers." And we had triplets.
George—Good Lord! Mine's was "The Birth of a Nation."

"I never spent but one dime for foolishness in all my life," said a backwoodsman from out beyond Brantville to the itinerant salesman, "and that was for a pair of socks."

One thing worse than being poor and having to work, is being poor and not having any work to do.

Can you remember when everybody wanted the most expensive room in the hotel?

Alaskan sealskins are selling for the lowest price in the history of U. S. government auctions. That's an excellent argument for friend wife this winter.

FLAPPER FANNY SAYS:
Mrs. U. S. PAT. OFF.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Good looking hose cannot be called sheer folly.

Toonerville Folks

By Fontaine Fox

LITTLE JAKIE AGAIN OUTWITS MICKEY MCGUIRE.

"HE WAS ACROSS ON STILTS!"

OUR BOARDING HOUSE

By Gene Ahern

JUST FOR BUSTER'S EARS—

SCORCHY SMITH

A Question of Ethics—Right or Wrong

By John C. Terry

fresh as a new day

W.R. WRIGHT'S SPEARMINT PERFECT GUM

KEPT RIGHT IN CELLOPHANE

WASHINGTON TUBBS II

By Crane

OUT OUR WAY

By Williams

FRECKLES AND HIS FRIENDS

By Blosser

SALESMAN SAM

Tell Him, Sam!

By Small

D-A-N-C-E
Given by the SAXOPHONE BAND of Hartford
Saturday Night, January 21
Polish Hall, North Street
Admission 25c.

MODERN AND OLD FASHIONED D-A-N-C-I-N-G
ORANGE HALL
SATURDAY, JANUARY 21
Ben Irish, Prompter.
Admission 35c.

ABOUT TOWN

Thomas Hawley of Chestnut lodge returned to Manchester last night following completion of a twelve days cruise through the Caribbean in the Mauretania. Stops were made at six ports, five of which are on the northern coast of South America. He reported a comparatively calm sea throughout the 5,830 mile journey.

Harry N. Roth of Watkins Brothers' drapery department returned yesterday from a three-day trip to New York where he attended the New York Drapery Show.

Henry W. Larson, of Walnut street, local contractor, is making alterations to a garage at 29 Sunnyside street owned by Mrs. Annie Bronkie. The building will be remodeled for living quarters. It will cost about \$1,000, the contractor estimates.

There will be a meeting of the ways and means committee of Dilworth-Cornell Post and auxiliary of the American Legion at the veterans' room in the State Army at eight o'clock tonight.

Helen Davidson Lodge, No. 98, Daughters of Scotia, will hold its regular meeting in Tinker Hall this evening at 7:45.

TOMORROW NIGHT D-A-N-C-E
Modern and Old Fashioned at Jarvis Grove, Walker Street
Trent's Orchestra.
A. Paulina, Prompter.
Admission 35c.

Gamille Gambolati of McKee street has plans perfected and the cellar already excavated for a Colonial house on Bolton road. He plans to drill an artesian well and install a complete water supply system. Mr. Gambolati recently completed a garage and milkroom for S. Scuderi on Autumn street.

There will be a meeting of the general committee making arrangements for the Masonic Ball tonight. The meeting will be at the Masonic Temple at 7:30.

The regular monthly business meeting of the Manchester Green Community club will be held tonight at 7:30 at the Green school assembly hall, preceding the weekly setback and dance.

William Finney who holds a position with the public schools of Stamford will be the speaker at the Sunday morning session of the Everyman's Bible class at the Second Congregational church.

The Junior Choir of St. Mary's Episcopal church held its monthly meeting last night at the parish house. The meeting was in charge of the president, Evelyn Carlson. The secretary's report was read by Marjorie May. A program of games and refreshments followed. The hostesses were Teresa Britton, Mary McCaughy, Peggy Torrance and Barbara Little. Those who will serve at the next meeting are Jane Clarke, Shirley Clark, Margaret Carlson and Valette Turner.

Group 4 of the Memorial Hospital Lanes auxiliary will meet Monday afternoon with the leader, Miss Mary Hutchinson, at her home, 221 Pine street.

Junior Forget-me-not circle of Kings Daughters will meet tomorrow afternoon at 2:30 at the home of the leader, Miss Beatrice L. Lydall of Hudson street. The members are reminded to bring their scrap books.

According to information received from United States Vice-Consul, Bertel Kimbom, brother of Mrs. Elmore Hohenthal of 44 Ridgewood street, Archibald Sessions, organist of the South Methodist church is now on a tour of Asia Minor, where he will give the inaugural recital for the new 4-manual Austin organ in the recently constructed Y. M. C. A. in Jerusalem, Palestine. He will give a dozen recitals during his stay in Jerusalem and will also give a recital in Roberts College, Istanbul. Before leaving for Palestine, Sessions gave a recital in the American church, Paris on New Year's day. He will return to Paris about the middle of February. During his absence, Winslow Cheney will play the organ in the Paris church.

Anderson Shea Post, V. F. W. will give a large public bridge and setback party this evening at 8 o'clock at the Y. M. C. A. with prizes and refreshments.

A number of people living at the north end of the town are planning to dine on turkey and all the fixin's tonight at the North Methodist church, and then proceed to the Second Congregational church to see the play, "Three Pigs" by the Waggon club of Wapping, under the auspices of the Christian Endeavor society. Between the acts Dorothy and William Gess will entertain with piano solos and tap dances.

Cian McLean, O. S. C. will hold his regular business meeting in Orange hall tonight.

Peter Goehse, of 19 Minis Court, started early this morning for Webster, Mass., to attend the funeral of his sister, who was buried in that place this morning. Late last night a telephone call came from the state police barracks in Danielson asking the local police to try and locate Goehse, but the name as first presented was incorrect and up to midnight they were unable to locate any person with a name similar to what was given. Along towards 3 o'clock another telephone call was sent in giving the correct name and Goehse was able to get an early start.

The Executive Junior Club of King's Daughters will meet tonight at 7:30 at the home of Miss Catherine Fife, 51 Ridge street, Turpin.

Charles Smith of 88 Pleasant street continues to improve slowly at the Hartford hospital where he has been seriously ill for several weeks.

The annual Christmas and New Year's party of the Y. M. C. A., No. 3, S. M. F. D., will be held tomorrow evening at the Home House, Spruce and Florence streets. The company is serving a roast-venison dinner which will be followed by a fine program of entertainment in the upper hall.

E. J. Hall, local realtor, left today for a 10-day vacation to be spent in Bermuda. Mr. Hall recently recovered from an attack of the grip and is taking this trip for the benefit of his health.

The Ladies League of the Emmanuel Lutheran church will be entertained at the Y. M. C. A. tonight and all members planning to attend are requested to meet at the church at 7:30 o'clock. A sports program has been arranged for the evening and refreshments will be served.

THORNTON MADE CLERK OF HOUSE COMMITTEE
Given Important Position On Highways Group—Will Handle All Committee Bills

Representative William Thornton who was appointed as a member of the important bridges, roads and highways committee of the present session of the Legislature, was yesterday selected as clerk of the committee. This carries no extra pay, but puts in his care all bills that may be presented and assigned to the committee. As clerk of the committee he will be the custodian of each bill and will see that they are properly sorted for presentation to the committee when they are taken up in hearing, or assigned for hearings.

James McCaw, Sr., of the Manchester Electric company is spending two days at the meeting of the National Electric Light association at the Hotel Stabler, Boston.

ODD FELLOWS CELEBRATE ANNIVERSARY TOMORROW
Expect 800 To Attend Big Party—Arrangements All Completed Says Chairman

"Arrangements are all complete to handle three hundred members and guests tomorrow evening," declared Beverly Wright, chairman of the anniversary committee of the Odd Fellows of Manchester, today. The Odd Fellows of Manchester will celebrate the anniversary of the organization and granting of the charter tomorrow evening at Odd Fellows hall at Main and East Center streets. The affair will also include the 114th anniversary celebration of the founding of the order.

The program consists of a supper at 6:30 o'clock, prepared by the Sunset Rebekah Lodge, address of welcome by Noble Grand Harry P. Sweet, entertainment by the noted radio artist, Clayton P. Young of Madison Lodge, Grand Rapids, Michigan, and the presentation of

the 114th emblem by Grand Master Frederick L. Foster of Madison Lodge after which there will be modern and old-fashioned dancing until midnight. The committee stated this morning that all Odd Fellows belonging to other lodges, living in Manchester, will be welcomed in addition to the Rebekahs, their husbands and members of their families.

Much interest has been aroused by the entertainment which will be given by Clayton Young. His positive statement that he plays the violin and piano at the same time without the aid of any mechanical assistance is believed by many to be impossible. Members of the lodge, however, witnessed this stunt about two weeks ago and immediately engaged Mr. Young and his novel act for tomorrow evening.

Another name has been added to the list of those who will receive the 35-year emblem. James Johnson was admitted to King David Lodge in September 1897 and through an oversight in the records his name had been left out. Those of the members who are to receive the emblem are requested to notify Beverly Wright, Belmont street, before noon tomorrow.

CENTRAL FALLS YOUTH RUNAWAY STOPPED HERE
Police Detain 18 Year Old Boy and Hold Him—Father Comes For Him Today

Leo Van Bala of Central Falls, R. I., decided on Wednesday that there were greater opportunities for a boy of 18 years in this world than could be found in Central Falls, so taking a few dollars from his father's savings he started to follow Horace Greeley's advice and go west. He got as far as Manchester Center last evening and was picked up by the police. He told his name, home address and his father's name. A telegram was sent to the police of Central Falls and along towards 10 o'clock came the reply that the boy's father was located and would call later. He called at 1 o'clock this morning and announced that he would come to Manchester today for the boy. An officer stated that he held until his arrival. This was done and early this afternoon the boy started back home in company with his father.

Brown Thomson, Inc.
Hartford's Shopping Center

tomorrow ends our
JANUARY SALE

Yorke Shirts
\$1.29
3 Shirts for \$3.75.

Men's Yorke shirts, made of woven madras, fancy broadcloth, also some imported madras, end and end cloth, collars attached or with collars to match, guaranteed fast color, also in plain white broadcloth with collar attached, values up to \$3.50.

B. T. Inc.—Street Floor.

attractive showing—
new smart

Handbags
\$2.95

New handbags in patent, plain calf, pin calf, and grained leathers, in black, brown, blue, grey, red and green. With any of these we will put on two initials, (guaranteed not to tarnish) without charge.

B. T. Inc.—Street Floor.

Circle Hall

Dance Tomorrow Night
Saturday, January 21.

McKay's Orch., McConville, Prompter

A Jolly Good Time For All!
Dancing 8 to 12.
Admission 25c.

BRIDGE-SETBACK
FRIDAY, JANUARY 20, 8 P. M.
Y. M. C. A., North Main Street
Anderson-Shea Post, V. F. W.
6 Prizes. Refreshments. 25 cents.
Everybody Welcome.

ANNUAL MEETING and INSTALLATION OF OFFICERS
of
Christopher Columbus Society
Sunday, Jan. 22, 1934 at 10 a. m.
Italian Club, Norman St.
Entertainment Program.
All members requested to be present.

ANNOUNCING—
A PANCAKE AND SAUSAGE SUPPER
Wed., Jan. 25, 6 to 8 P. M.
Chapel Hall, North Coventry

Ladies' Fragment Society.
Menu: Sausages, Buckwheat Cakes with maple syrup, baked apples with whipped cream, rolls, coffee—all you want for.....35 cents!

Fancy White Turnips
35c Bushel delivered
Special Prices on Wholesale Lots.
FRANK V. WILLIAMS
Phone 7997

SPECIAL First Quality RUBBER HEELS
Attached While You Wait.
15c
For men, women and children.
Extra Special Men's Waterproof SOLES SEWED ON
75c
We repair Rubbers and Arctics.
S. YULYES
101 Main St., Johnson Block

Cashews
30c lb.
Fresh shipment of delicious, tasty salted cashews. (Main entrance.)

The J.W. Hale Company
SOUTH MANCHESTER, CONN.

Picture Puzzles
15c each
Picture puzzles—new assortment weekly. Also puzzles at 10c. (Main entrance.)

SALE! FURRED Coats \$16.75 (For Miss and Madam)

(\$24.75 Grades)

If you have been watching for an opportunity to buy a smart coat at a low price, see this specially priced group tomorrow. Well tailored dress coats with "lots of fur." Full lined. Brown, black, wine and green. For miss and madam. Every coat made to sell at \$24.75—\$8.00 savings!

At HALE'S Apparel Department—Main Floor, rear.

Vogue says, "Don't forget to wear your hat high in back."

Advanced Spring HATS \$2.98

The latest styles shown on Fifth Avenue this week. In the new chic little models that are worn high in back and down over the right eye. New straws and fabrics. High colors.

Main Floor, center.

New! Spring Frocks

- Black and navy with a touch of white.
- Two-piece models.
- Gay prints.

\$5.98 and \$10

Right from Fifth Avenue for smart Manchesterites! Here are the swanky new blacks with a wisp of white organ-dy.....the very new two-piece silks with a touch of white.....high shades with a touch of white.....and new sports dresses with high necklines and novel sleeves. 14 to 16. Dozens of new models for Saturday shoppers!

Hale's Apparel Department—Main Floor, rear.

Just Think! Fine Rayon Undies 50c

The shrewd shopper will take advantage of the low market on such fine quality rayons. In the new "chalk" finish. Each garment is expertly tailored; cut full to size. Easily laundered, too.

- Vests
- Panties

Hale's Rayons—Main Floor, right.

Step Into—
"Modee" the new elastic Girdle \$2.00

For "smart moderns" who want just a little support. A little elastic girdle—comfy and new as can be! Skin color. 4 hose supports.

Main floor, rear.

Mothers Will Welcome This Special Offering—
"Cinderella" Frocks, Suits 69c

The cunningest little print dresses and boyish broadcloth suits for little tots 2 to 6. Mothers know "Cinderella" garments for their individual styling, and wear and tub qualities. Buy their spring needs now at this special offering at 69c.

Hale's Baby Shop—Main Floor, rear.

Another Hale Hosiery Thriller! Quality Pure SILK HOSE 59c (2 Pairs \$1.10)

Don't be misled by "cheap" hosiery being offered today. Insist on quality first. And it's economy to buy quality hose at a price. That's why women flock to Hale's for hosiery. Here are lawlessly sheer chignons with neat pluck tops. And lovely service-weights, in a popular brand you'll recognize the minute you see them.

Hale's Hosiery Department—Main Floor, right.

Vick's Cold Treatments

35c Vapo Rub 25c
50c Vick's Nose Drops 39c
10c Vick's Cough Drops, 3 pkgs. 25c
Vick's 25c Vaseline Antiseptic 10c
(New trial size. Large bottle 25c. Try this new mouth wash tomorrow.)

Main Floor, right.

Brighten Housework With New Twin-Print
Hooverettes 69c

They're the smartest Hooverettes—all new 1934 models. Smart new patterns in blue, green and rose with a decorative twin-print around the neck and cuffs. Size 12. Small, medium and large sizes.

Hale's Hooverettes—Main Floor, center.

Hand Blocked and Bordered Linen Lunch Cloths \$1.00

We have another large shipment of these linen cloths at \$1.00. Always a favorite with Manchester housewives. Choice of hand blocked linens, 52x70 Or bordered linens in two sizes: 62x90 and 64x70 inches. Color-fast.

Hale's Linens—Main Floor, left.

SPECIAL TOMORROW 25c Package Kleenex 15c

Use them when you have a cold easy to dispose of and sanitary. Also excellent cold cream remover. White and tint. 150 sheets.

Main Floor, right.

Surely You Can Use One of These
End Tables \$1.00 Rich Mahogany Finish

A limited number of end tables to close-out at \$1.00. Surely, will build tables. Rich mahogany finish. For living room or den.

Hale's End Tables—Main Floor, center.

A Popular New Book!
"Beauty" by Faith Baldwin

Another "best seller" by that popular young woman—Faith Baldwin. This and other new books can be read for 2c per day at Hale's Circulating Library.

Glorious Pictures by E. Gray. Golden Sweetheart, by E. Gray. Great Adventure, by E. Gray. Green Girl, by E. Gray. The Girl Who Came to Stay, by E. Gray. Silver Rain, by E. Gray.

Main Floor, rear.