

Local Stocks

Table of local stock prices including Bank Stocks, Insurance Stocks, and Public Utility Stocks.

N. Y. Stocks

Table of New York stock prices for various commodities and stocks.

Table of stock prices for various commodities like sugar, coffee, and other goods.

LATE PRESIDENT'S KIN IN HEART BALM SUIT

Defendant Says Mabel McKinley Baer is an Habitual Drinker.

White Plains, N. Y., April 20.—Charges that Mabel McKinley Baer, niece of the late President William McKinley, was a habitual drinker.

Cable Flashes In Foreign News

Shanghai, April 20.—Marshall Chiang Tso Lin's Northern army has been decisively defeated.

UNUSUAL TALENT IN CLUB'S CONCERT

Beethoven Glee Members to Appear in Third Annual Concert Tuesday.

New York, Worcester and Manchester artists will assist the Beethoven Glee club in its third annual concert.

WILL TAKE 10 DAYS TO REPAIR BREMEN

high, snow-clad mountains, great patches of forest and wide ice filled rivers but no sign of human habitation.

WESTERN JAILS CURB RIGHTS OF PRISON AUTHORS

Los Angeles, Cal.—Should inmates of California prisons be allowed to write for publication in the great world without?

PROSECUTION IN OIL CASE NEARS CLOSE

Washington, April 20.—A "slimy trail" that ran through a mass of corruption, fraud and deceit, led up to the leasing of the Teapot Dome oil reserve.

THIS ROCKVILLE WOMAN JUST GAVE AWAY \$8,000

"Invested" It She Says—"Out of Goodness of Her Heart," He Insists.

ABOUT TOWN

Chauncey Ellsworth returned yesterday to his home on Marble street after spending the winter at Oklawaha, Fla.

BRIDGEPORT DIVORCES

Bridgeport, Conn., April 20.—Seven Bridgeport couples today had their matrimonial ties dissolved by Superior Court judges.

100 YEAL'S OLD

Batavia, N. Y., April 20.—Her 109th birthday was celebrated today by Nancy Mae "Black Squirrel" Seneca Indian squaw.

EXPECT PRICE CUT

London, April 20.—An intensive price cutting war by the world's leading petroleum companies was predicted today.

RECEIVER DISCHARGED

Bridgeport, Conn., April 20.—Judge J. Moss Ives, of Danbury, today ended ten years of service as receiver for the Danbury and Bethel Street Railway Company.

WOMEN DECORATED.

Washington, April 20.—Vice-President Dewey today presented to nearly a score of women the decorations awarded by the United States Flag Association.

100 KILLED BY QUAKE.

London, April 20.—One hundred persons are reported to have been killed by the earthquake which partially destroyed Philippopolis, Bulgaria, Saturday morning.

CONFIDENTIAL QUICK-LOANS

ON HOME FURNITURE or ENDORSED NOTES Repayable in Monthly Installments. No Delays—No Annoyance.

IDEAL FINANCING ASS'N, INC.

983 Main St., Room 408, Hartford, Conn. F. W. Hawkins, Mgr. Phone 2-8652.

TO STATE TO-NIGHT

DOUBLE FEATURES EDMUND LOWE AND MARY ASTOR in "DRESSED TO KILL"

5 VAUDEVILLE 5

NEAL & BROWN Oh, What They Do on Skates LEO AND GLADYS "The Hustling Belthops"

MOVIE SUICIDES OCCUR

Paris.—Crime is on the increase in Paris according to a recent report of the Prefecture of Police.

MOVIE SUICIDES OCCUR

Paris.—Crime is on the increase in Paris according to a recent report of the Prefecture of Police.

TO STATE TO-NIGHT

DOUBLE FEATURES EDMUND LOWE AND MARY ASTOR in "DRESSED TO KILL"

5 VAUDEVILLE 5

NEAL & BROWN Oh, What They Do on Skates LEO AND GLADYS "The Hustling Belthops"

MOVIE SUICIDES OCCUR

Paris.—Crime is on the increase in Paris according to a recent report of the Prefecture of Police.

MOVIE SUICIDES OCCUR

Paris.—Crime is on the increase in Paris according to a recent report of the Prefecture of Police.

TO STATE TO-NIGHT

DOUBLE FEATURES EDMUND LOWE AND MARY ASTOR in "DRESSED TO KILL"

5 VAUDEVILLE 5

NEAL & BROWN Oh, What They Do on Skates LEO AND GLADYS "The Hustling Belthops"

MOVIE SUICIDES OCCUR

Paris.—Crime is on the increase in Paris according to a recent report of the Prefecture of Police.

MOVIE SUICIDES OCCUR

Paris.—Crime is on the increase in Paris according to a recent report of the Prefecture of Police.

Advertisement for George H. Williams clothing store, featuring "Make A Good Appearance!" and "TOPCOATS \$22.50 up SUITS \$25.00 up".

Advertisement for CONFIDENTIAL QUICK-LOANS, offering home furniture or endorsed notes with monthly payments.

Advertisement for TO STATE TO-NIGHT movie theater, featuring double features and vaudeville acts.

MYSTERY GALORE ABOUT CLUB'S START

Just Didn't Have Any Beginning, Members Agree at Birthday Party.

Members of Cheney Brothers Get-Together club were out in full force last evening to celebrate the 16th birthday of the organization.

Members of Cheney Brothers Get-Together club were out in full force last evening to celebrate the 16th birthday of the organization.

It seemed that all the members were not satisfied with Howell Cheney's history of the club and President Montie decided to call on Henry Morgan, who has always been looked upon as the "dad" of the organization.

Mr. Montie then introduced a group of the foremen from the E. E. Hilliard Company who were guests at the dinner.

Following Mr. Gilbert's talk the party adjourned to the main floor of Cheney Hall where the Cravat Department's S. O. S. club presented "Settled Out of Court."

SHERIFF INDICTED Washington, April 20.—Thomas W. Cunningham, sheriff of Philadelphia, was indicted on six counts by the grand jury today for his refusal to reveal to the Senate campaign funds committee the source of his \$75,000 contribution to the Warenschlar campaign in Pennsylvania.

Rockville

Superior Court Everett Porter of Hebron was fined \$50, and costs in the superior court on Wednesday for violation of the game law.

Chapelaines to Entertain Invitations have been issued for a social dance to be given at the Rockville House on Saturday evening by Mr. and Mrs. A. L. Chapelaine.

Alfred L. Rosenberg, proprietor of the Star Hardware Co. will start Monday to erect a new building adjoining the Fifth block.

Polish American Political Organization The Polish American Political Organization of the State of Connecticut will hold a meeting at St. Joseph's Hall, Sunday afternoon.

Joint Meeting The transportation committee appointed recently by Mayor Foster and the transportation committee of the Chamber of Commerce will hold a joint meeting this evening at 7:30.

Stanley Olander, aged 15, of 17 Franklin street, was hit and badly injured last evening about 9:30 o'clock by an auto driven by Robert W. Savin of Glastonbury.

Mr. Morgan said that the Get-Together club was born in a howling howl somewhere out east. It was 16 years old last night and although the dinner and entertainment last night were good many of the older members would like to have gone back to the place of the club's birth for a half hour, at least.

It seemed that all the members were not satisfied with Howell Cheney's history of the club and President Montie decided to call on Henry Morgan, who has always been looked upon as the "dad" of the organization.

Mr. Montie then introduced a group of the foremen from the E. E. Hilliard Company who were guests at the dinner.

PRESIDENT APPROVES FLOOD CONTROL BILL

(Continued from page 1) Following Mr. Gilbert's talk the party adjourned to the main floor of Cheney Hall where the Cravat Department's S. O. S. club presented "Settled Out of Court."

The Senate ordered his prosecution on contempt charges. Smaller notice was taken recently in the case of Robert W. Stewar, chairman of the Board of Standard Oil of Indiana, when he declined to answer questions put by the Senate committee.

OPPOSITION LOOMS TO 12-ROOM SCHOOL

Dr. Holmes' Figures on Congestion in 8th Disputed By Officers.

Considerable opposition is expected at the meeting of the voters of the Eighth School and Utilities District, at the Robertson school assembly hall, tonight, on the recommendation for a 12-room addition to the Hollister street school, outlined by Dr. LeVerne Holmes, supervisor of health.

Dispute Prediction Dr. Holmes said two days ago that the district will not relieve its congestion for more than a year by the erection of a six-room addition. His figures show that the addition will be filled with children as soon as it is ready.

Some of the district officers, however, take issue with Dr. Holmes, stating that the six-room addition will take care of the growth of the district until 1932.

Mr. Morgan said that the Get-Together club was born in a howling howl somewhere out east. It was 16 years old last night and although the dinner and entertainment last night were good many of the older members would like to have gone back to the place of the club's birth for a half hour, at least.

MEAN'S LEAGUE TO HAVE A POLITICAL CONVENTION

Bi-Partisan Nominations to Be Made at Center Church on Sunday.

A synthetic political convention will take the place of the regular meeting of the Center Church Men's League on Sunday morning at 9:30.

The speakers are Ralph W. Proctor, Sidney Wheaton, Dr. Edward G. Dolan, Charles E. House, Rev. Watson Woodruff and James Irvine.

DOELLNER TO APPEAR IN HARTFORD CONCERT

Is to Be Guest Artist at First Program of the Two Hartford Choral Club.

Over 50 card players attended the bridge and whist given last night at the White House for the benefit of Manchester Community club work.

OBITUARY

DEATHS

Miss Priscilla Bradley Miss Priscilla Bradley, daughter of Dr. M. S. Bradley, formerly of this town, died yesterday noon at the Hartford hospital following an operation. She was 23 years old.

Funerals The funeral of Mrs. Mary E. L. Hartenstein was held Wednesday afternoon at 1:30 p. m. at the home of her son Charles W. Hartenstein of 149 Summit street.

FUNERALS

Mrs. Mary E. L. Hartenstein The funeral of Mrs. Mary E. L. Hartenstein was held Wednesday afternoon at 1:30 p. m. at the home of her son Charles W. Hartenstein of 149 Summit street.

ABOUT TOWN

Mrs. Sam Gellen of Murray's millinery shop and the Misses Ruth and Mildred Cohn of the Smart shop have returned from a business trip to New York.

Sunset Council, Degree of Poochoontas, will celebrate its fifth anniversary tonight at Tinker Hall. A meeting will be held at 8 o'clock and the anniversary entertainment program and refreshments will follow immediately.

Miss Harriet D. Condon, teacher of art at Manchester High school, attended the Eastern Arts Exposition at Hartford yesterday.

The Chevrons Club, composed of non-commissioned officers of the Hartford Co. and Co. G will have a roast beef dinner at the State Armory here tonight at 6:30.

Private Walter Grabowski of the Eowitzer Company has been made a corporal and Corporal Ragner Gustafson has been promoted to sergeant.

Hose Company No. 1, S. M. F. D., answered two still alarms yesterday afternoon. The first at 3:20 was a woods fire on the north side of Ridgewood street and the other at 5 o'clock was a grass fire on Hartford Road near West street which had eaten its way into the woods.

Mrs. E. J. Stevens, of Springfield, Mass., her sister Mrs. Esther Melaney of Hartford, and Mrs. Henry Gay of this town were guests at the home of Leon T. Ames at 31 Oak street, last evening.

The fifth sitting in the Army and Navy club's polo-tournament will be held at the club at 7:30 tonight.

Fred A. Verplanck, George H. Waddell and Nathan B. Richards attended a testimonial dinner given in honor of Mayor Norman P. Stevens at the Hartford club last night.

A daughter was born last night to Mr. and Mrs. Holger Bach, 324 Center street. The baby was named Mrs. Howe's Maternity home on Wadsworth street.

Tickets are selling rapidly for the annual banquet of the Manchester City Club which will be held Monday night in the grand ballroom of the Hotel Bond, Hartford. Members may invite guests and they are urged to call the steward at the club to reserve tickets.

DR. GUILFOYLE DID NOT TRY TO KILL SELF

(Continued from page 1)

state had claimed that the powder marks on Dr. Guilfoyle's face may have been washed by his wife before he was examined by a doctor.

Vigorous attempts to show that expert testimony was not reliable were made by State's Attorney Alcorn. Mr. Alcorn graphically showed that he could hold a pistol more than 12 inches from his head and more or less accurately pointed it at his head and pull the trigger.

The state's attorney asked Dr. Worthen if he could fire the pistol at his head at any distance and still leave no powder marks. His reply was: "If you can fire it from more than 12 inches from your marks, you will leave no powder marks."

In closing his testimony Dr. Worthen said the natural position for holding the gun for it to make the wound it did on Dr. Guilfoyle's head would have been six inches or less from the head.

Next the defense produced a number of character witnesses whose testimony invariably was that Dr. Guilfoyle's character and reputation were of good excellence; he was slow in action, not easily excitable, and thorough in his work.

Then followed the noon time recess.

LOCAL POLICE RETURN RUNAWAY TO "WILLIE"

Reckless Driver Ducking Out of Thread City After Accident Stopped in Manchester.

Manchester police today stopped William G. Goldstein of Westchester, N. Y., as he was passing through Manchester and ordered him to report immediately to the chief of police in Westchester.

LOCAL SCHOOL CHILDREN SEE ART EXPOSITION

School children from all parts of Manchester have been in attendance at the exhibit now being held by the Eastern Arts association at the Foot Guard armory, Hartford.

Hat Sale \$3.75 \$4.98 Values

Children's Hats \$1.98 \$2.98 Values

Keith's Special For Saturday LADDER STOOLS \$1.79 each On Sale 9 a. m. Limit 1 to a Customer G. E. Keith Furniture Co., Inc. CORNER MAIN AND SCHOOL STREETS, SOUTH MANCHESTER

FRADIN'S FOR SATURDAY A New Shipment! Coats GREATEST VALUES YET! \$24.98 Dress Special \$18.95 \$24.95 Hat Sale \$3.75 \$4.98 Values Children's Hats \$1.98 \$2.98 Values

TRAVELING AT THE RATE OF TWO MILES A MINUTE IT WOULD TAKE AN AIRPLANE NEARLY 35 YEARS TO REACH MARS. TIME TO GET YOUR ASHES REMOVED Telephone 1465-2 Time to Wax the Floors We have the Johnson Electric Floor Polisher to rent at \$1 per day.

SPRING TIME Is Painting and Papering Time Why put it off? Speak to us about it now—today! We'll do the job the way you want to have it done—the right way! Something New Something Better Canvas and Metal Ceilings. Estimates Furnished on Request. JOSEPH C. BENSON 61 Cambridge Street Advertise in The Evening Herald-It Pays

THE MOTORISTS' PAGE

BUY WHERE YOU GET SERVICE -- EFFICIENCY -- COURTESY

These Business Men, Listed Below, are Located In Your District. They Are Ready To Serve You and Save You Time and Money.

Service! Service!

You get it here when you buy a Tire from us

- Everyone fully guaranteed.
- 30x3 1/2 Airway \$4.95
 - 29x4.40 Airway \$6.35
 - 29x4.40 Oldfield \$8.40
 - 31x5.00 Oldfield \$11.50
 - 30x5.25 Oldfield \$12.50
 - 30x3 1/2 Firestone Courier (oversize) \$6.25
 - 29x4.40 Firestone Courier \$7.30
 - 29x4.40 Firestone \$9.50
 - 31x5.25 Firestone \$16.00
 - 32x4 Firestone \$14.25
 - 31x5.00 Firestone \$14.50
 - 30x5.25 Firestone \$15.50

All first class and dependable. Ask the man who buys here.

Socony Gas Aircraft Oil

Batteries Charged

Robinson Auto Supply

415 Main St., Tel. 2468, South Manchester

- ### Good Used Cars
- 1926 Buick Standard, perfect.
 - 1925 Buick Standard, perfect.
 - 1926 Dodge Sedan, perfect.
 - 1926 Dodge Coupe, perfect.
 - 1927 Buick Brougham, perfect.
 - 1924 4 cylinder Buick Touring, perfect.
 - 1924 Studebaker Touring, perfect.
 - 1927 Chevrolet Coach, perfect.
 - 1924 Buick Six Touring, perfect.
 - 1923 Essex Coach, perfect.
- Terms If Desired.

Capitol Buick Co.

Tel. 1600. J. SHEARER, Mgr. Tel. 1600

Colonial Filling Station

Corner Main and Bissell Streets

Beacon Penn.—Oak—Beacon Oils

Colonial Gas. Ethyl Gas.

Tubes Greasing

JOS. MORRISON, Tel. 1598, 729 Main

Manchester Auto Top Co.

All Work Fully Guaranteed.
W. J. MESSIER
315 Oak Street, Phone 1816-3

SAFETY CONTEST OPENS

With \$6,500 offered in prizes, the Highway Education Board has opened its annual safety contest. Essays, written by pupils and teachers in the eighth and lower grades, will be judged.

OAKES SERVICE STATION

563 Main, Corner Hazel, Phone 2485

PAN-AM GAS

PAN-AM, KENDAL, VALVOLINE OILS

Battery Charging Radio Rentals
Swinehart and Firestone Tires

Your car receives thorough lubrication at our station. We stop those annoying squeaks. We have your favorite brand of oil.

SERVICE PHONE 2485 SERVICE

Electric Arc Welding

We guarantee satisfaction on any job big or small. Old Radiators made new.

Oliver Welding Works

Corner Spruce and Pearl, Phone 1235, South Manchester

Twins Once — But Strangers Now!

Two same make, the same model, and alike in age and mechanical condition, these two cars now seem utter strangers.

The difference—one was given a new-car appearance with Steelcote Rubber Auto Enamel. Steelcote gives a smooth, mirror-like gloss and provides a surface hard as glass, yet elastic, because of its pure Para rubber base. It is not affected by weather, oil, gasoline, road tar, acid fumes or steam.

Best of all, you can apply it yourself! It's as simple as polishing. Just flow it on with a full brush right over the old paint; dries perfectly smooth; no brush marks.

Twenty-four hours after putting on Steelcote you have a new car, ready to drive.

Get it at your dealer's. Or, if he does not carry Steelcote, write for color card and prices. (District Representative or Factory Branch Address Here) Steelcote Manufacturing Co., St. Louis, U. S. A. The Paint from the Rubber Tree

Ideal for Furniture, Household and Industrial Uses

Steelcote RUBBER AUTO ENAMEL

SEIBERLING ALL-TREAD TIRES
GREASING TYDOL GAS CRANKCASE SERVICE VEEDOL OILS

PORTERFIELD TIRE WORKS

Cor. Spruce and Pearl St., Tel. 1235, South Manchester

Expert Car Washing

High pressure warm water system. Quick and efficient job.

BATTERY SERVICE
Batteries repaired, recharged and rented.

RADIATORS REPAIRED

BARLOW'S GARAGE
Phone 1272-3
595 Main St., South Manchester
Next Door to Sheridan Hotel

Manchester Auto Top Co.

All Work Fully Guaranteed.
W. J. MESSIER
115 Oak Street, Phone 1816-3

PAVED ROADS CHEAPER

A paved highway saves a motorist 3.3 cents per mile, according to C. H. Sandage, former graduate student of the University of Iowa. A passenger car traveling between 25 and 35 miles per hour expends 9.3 cents on pavement and 12.6 cents on ordinary dirt roads. On gravel, the operating cost is 11.8; on the best earth, well packed by traffic, 12 cents per mile.

Our Motto "Quality and Service"

PENNZOIL — MOBILE
BEACON OILS
GAS -- TIRES -- ACCESSORIES

P. J. Moriarty

Filling Station, Phone 566, Automobile Accessories

BROWN'S GARAGE

Chandler Sales and Service

Tydol Gas Veedol Oil
Kendall Oil

First Class Auto Repairing

GEO. A. BROWN, Phone 869, South Manchester
Corner Cooper and West Center Streets.

Silk City Filling Station

FOR GAS & OIL

It's really a simple matter to keep a car in good condition—running sweetly and unneeded of repairs. Simple if you know how. We can give you some good advice when you come in for gas and oil.

Gasoline Oils

Phone—Battery Service—1710
Chapman-Tournaud. Cor. Center-Adams Sts.

Good Dependable USED CARS

Come in and look them over.

Schaller Motor Sales

634 Center St. Tel. 1226-2. So. Manchester

How's She Tittin'?

Hints on Car Care

By ISRAEL KLEIN
Science Editor, NEA Service

One of the features of a car that seems to be taken for granted is the headlighting.

When we buy a car and have it demonstrated, it is usually during the day, so we miss an important phase to be considered in the purchase. Try out the new car at night, and you might change your mind about it.

The trend in headlighting today is toward a wider, more evenly distributed beam of light over a big distance. At the same time, we are getting away from the dimming feature and are making use of the double-beam type of headlamps.

By the double-beam system, light over a considerable distance is effected by switching the lamp to the upper beam. Glare is avoided, when a driver approaches, by switching the light to the lower beam. In both cases, however, the strength of the beam is the same.

The advantage of this is that a driver now may drive safely and see enough of the road ahead, even with the beam lowered to make night driving less irritating. With dimmed headlights, the driver gropes his way through the dark.

But it is essential that the lights be properly focused and the headlamps adjusted. This is quite simple and takes little time.

To focus the lights, back away from the closed garage doors or a wall about 25 feet and turn on the lights. At this distance both headlights should throw an even elliptic shape of light against the wall, with the long axis of the ellipse horizontal.

A screw in back of the headlamp is there for focusing the light. By turning the screw slightly, to left or right, the bulb is brought back or forward until the beam on the wall is concentrated into the horizontal elliptical shape required.

The headlamps then need adjusting so as to keep the lights from being thrown too far upward and into the eyes of approaching drivers. This may be done by loosening the bolt holding the lamp to the tie-rod or support and tapping it downward until the beam is directed properly along the road.

To do this properly, in the case of a big car, three passengers should be seated in back while the adjustments are made. This weight tilts the lights upward as much as two degrees and should

FREE! FREE!

To Introduce

The New Veedol Oil

We are offering for Friday, Saturday and Sunday

1 qt. Free

with the purchase of

5 gal. Tydol Gas

This oil is guaranteed regular .30 grade.

Washing-Polishing-Greasing

North End Filling Station

Corner Main and Hilliard Streets, Tel. 571, Manchester

"It All Comes Out In The Wash"

Especially if you take your car to

Depot Square Garage

Efficiency Quick Service
Greasing Williard Batteries

Phone 15

Car called for and delivered in A-1 condition.

Community Filling Station

139 North Main Street. Tel. 2388

KEROSENE OIL

Delivered direct to your home in any amount from one gallon up.

Penn Motor Oil
Quaker State Motor Oil
GO. E. KOEHLER, 5 Nelson Place

therefore be considered in proper headlighting.

Sometimes, no matter how one may try to focus the lamps properly, one seems to be directed above the other, or at an angle.

The way to correct this is to take out the bulb in the lamp that seems out of true and merely turn it around in the socket. Nine-tenths of such difficulty can be corrected this way. The reason is that the filaments of the small bulbs aren't exactly true, and the mere matter of turning the bulbs around may bring them closer toward the focal point.

Natives of Africa use more than 800 languages and dialects.

NEEDS NO LICENSE

William L. Dill, although commissioner of vehicles in New Jersey for 13 years, has never had a driver's license. He has owned several makes of cars during that time, but all the driving has been done by a chauffeur or members of his family.

COPIES GAVE RADIO

Police pursuit cars in Berkeley, Calif., are all equipped with radio. Within a very few seconds after an alarm is received in central headquarters, lights flash in the driver's compartment of each car. Acting on this signal, they tune in and receive information that directs them in the chase.

DEATHS BY AUTO INCREASING IN UNITED STATES

New York. Automobile fatalities are increasing throughout the United States—and rather alarmingly.

In 1927 the number of persons killed or fatally injured in automobile accidents increased much more rapidly than either the increase in population or the registration of cars, according to statistics just made public by the Travelers Insurance Company of Hartford, Conn.

Reports were received from forty two states and the District of Columbia. They showed an increase of 8.46 per cent. in the number of motor fatalities in 1927 over 1926. Nine states reported a decrease, the others an increase. The states showing a decrease were Arkansas, Delaware, Florida, Massachusetts, Montana, North Carolina, Oklahoma, Rhode Island and South Dakota.

Nevada's increase. Nevada reported the greatest per centage increase, Montana the biggest decrease. Nevada's increase was 73.33 per cent; Montana's decrease 22.77 per cent.

The list, showing the number reported killed in 1926 and 1927 follows:

Table with 3 columns: State, 1926, 1927. Lists fatalities for 48 states and a total.

Total 20,021 21,716

New York. Increase in the number of fatalities in 1927 over 1926 is sufficient in view of the "safety first" campaigns and efforts of automobile officials to educate the public to more careful driving of cars.

At the close of 1926 there were in the United States 22,001,393 passenger cars and trucks, and at the close of 1927, it has been estimated that the registration had increased 1,123,607 to 23,125,000, or 5.1 per cent.

GAVE WIFE LOADED GUN TO FIGHT DUEL TO DEATH

Okland, Cal.—At the point of a gun, Harvey F. Hanson forced her to prepare for a death duel, his wife, Mrs. Genevieve Hanson charges in a divorce complaint today.

He handed her a loaded revolver, she charges, and held another in his hand.

"We're going to have it out now. Walk across the room and start shooting when I count three," Hanson shouted, according to her complaint.

She ran from the room and sought refuge at the home of neighbors, Mrs. Hanson said. The separation ended 23 years of married life, the wife's complaint revealed.

12 OF EUROPE'S FLIERS LOST IN A SINGLE WEEK

London.—Aviation has started early this year to take its toll of human lives in Europe. Within one week, the most disastrous in the history of aeronautics, twelve lives were lost.

To this number Great Britain sacrificed three of her foremost and renowned air pioneers; the Hon. Elsie Mackay, beautiful and intrepid daughter of one of the richest men in England; Captain W. G. R. Hinchcliffe, a distinguished war and commercial pilot; and Flight Lieut. Kinkead, one of the most brilliant high-speed pilots in the world.

The Mackay-Hinchcliffe flight was the most secretive and romantic in the history of aviation. For hours after they hopped off from an ice-coated flying field it was not known where they were heading. For two days it was not confirmed that Miss Mackay was aboard the plane. Even Mrs. Hinchcliffe did not know where her husband was going.

Viscount's Daughter. Of middle height, dark and vivacious, and known to her friends as a woman of steel nerves, the Hon. Elsie Mackay was the third daughter of Viscount Incheague, the shipping magnate. She possessed everything a young woman could desire. One of the best dressed women and best dancers in London society, she was an expert horsewoman and had achieved fame in the English movie world, where she was known as Poppy Wyndham.

As for Hinchcliffe he was considered one of the most skilled pilots in the United Kingdom, and won fame during the war, when he fought his way through a squadron of enemy planes to destroy two observation balloons, behind the enemy's lines. He also took part in four successful attacks on enemy aerodromes, and was credited with destroying many enemy planes.

During one battle his left eye was shot out by a machine-gun bullet. Imprisoned within the cockpit of the fastest flying machine in the world, Flight Lieut. Kinkead dived to his death into the waters of the English Channel at a speed estimated to have been over 300 miles an hour.

Air Force Ace. He was an "ace" in the Royal Flying Force, and it is believed that his death was due to the fumes from the fuel of his engine, which consisted of a mixture containing ethyl lead. It has been revealed that he complained of feeling sick during his test flights, and that he did not like the smell of the petrol fumes.

Among the other victims of air disasters during that fatal week were: four French aviators; five English airmen and one woman; one Australian. The woman was Lady Carbery, a distinguished aviator, and pioneer of flying in East Africa.

She was really an American woman, her husband having dropped his title in 1920, when he became an American citizen.

She met death when her plane, in which she was instructing a friend, crashed to the earth, killing both instantly.

DR. ANGELL, YALE PRES., GIVES "ANTECEDENTS" OF PHI BETA KAPPA MEN

New Haven, Conn.—Fifty per cent of the Yale students who this year won election to Phi Beta Kappa, the college society that rewards high stand in study, were graduates of public high schools, though Yale undergraduates who came from preparatory schools outnumbered high school graduates two to one.

Dr. James Rowland Angell, the president of Yale University, made the discovery when he was preparing a speech to be delivered at the annual Phi Beta Kappa dinner at Yale.

Dr. Angell also discovered that twenty-one men receiving the honor this year were directly from Yale stock.

MOHAMMEDAN MURDERER IS SENTENCED TO DEATH FOR SLAYING FAMILY

Moscow.—Convicted of murdering his seventeen year old daughter-in-law, her parents, and her twelve year old sister, Ramazan Mirzabet, and aged Mohammedan, has been sentenced to death by the district court at Samarkand.

His son, aged 18, was sentenced to ten years' imprisonment as an accomplice, after narrowly escaping the death sentence.

Angered at the fact that his daughter-in-law wished to obtain a divorce, contrary to Mohammedan religious teachings, Mirzabet went to her home with his son, the woman's husband, and wiped out her entire family.

HERRUP'S CORNER MAIN AND MORGAN STS.—OPEN SATURDAY NIGHTS HARTFORD

HERRUP'S CORNER MAIN AND MORGAN STS.—OPEN SATURDAY NIGHTS HARTFORD

Value! AT HERRUP'S THIS WEEK!

Serpentine Front, Jacquard Velour 3-Pc. Living Room Suites

\$127 \$1.50 Weekly

This value is supremely qualified to be the outstanding feature of this great week of exceptional value! And in home-furnishing distinction and genuine, restful comfort, it ranks with the finest.

At Herrup's—Of Course

3-Door Side-Icer \$17.50

An excellent value for a high quality refrigerator! Cold air circulates to every part of box! \$1.00 Delivers It!

Splint Hamper 69c

Large size splint wood clothes hamper at a big saving. Reinforced bottoms and hinged covers. No Mail or Phone Orders

Chiffernier \$5.95

Large chiffernier—with spacious drawers—finished in oak! A real Herrup value! \$1.00 Delivers It!

Walnut Finish Cedar Chest \$11.95

Spacious chest finished in walnut—lined with genuine Tennessee red cedar! A special value. \$1.00 Delivers It!

Magnificent New Dining Room Suites

Many new distinctive creations in Dining Room Suites are brought to you—at Herrup's! 8-piece suites are featured at very low prices!

\$149.50 \$1.50 Weekly

Charming New Bedroom Suites

Beautiful new suites in many designs and finishes! Big savings are possible if you purchase this week!

\$149.50 \$1.50 Weekly

Our Easy Credit Terms Are Offered Without Extra Charge \$1.00 Weekly Payments on Purchases up to \$75 \$2.50 Weekly Payments on Purchases up to \$200 \$6.50 Weekly Payments on Purchases up to \$500 \$12 Weekly Payments on Purchases up to \$1000

Guaranteed Lowest Price and Easiest Credit Terms HERRUP'S CORNER MAIN AND MORGAN STS.—OPEN SATURDAY NIGHTS

Evening Appointments Cheerfully Arranged By Phoning 2-7922

QUICK The Great American Breakfast QUAKER OATS Cooks in 2 1/2 to 5 minutes

Announcing The Opening Of RUBINOW'S BARGAIN BASEMENT

Saturday, April 21st

Manchester's First Downstairs Thrift Store DRESSES

Featuring Merchandise of Merit---Purchased for Cash and Sold in a Most Economical Way at All Times at Lowest Prices.

All Goods Sold Will Have Our Unconditional Guarantee to Possess STYLE, Regardless of low cost---MERIT regardless of low cost---DESIRABILITY regardless of low cost--- AT PRICES Guaranteed to be the lowest.

IN EVERY NEW STYLE, PATTERN AND COLOR IN TWO GROUPS.

COATS

For Sport and Dress Wear

150 New Coats in all the Wanted Materials of the Spring Season Divided in Two Groups.

GROUP NO. 1

\$9.74

GROUP NO. 2

\$14.74

100 DRESSES 100 DRESSES

FLAT CREPES, GEORGETTES AND PRINTS

FLAT CREPES, GEORGETTES AND PRINTS

GROUP NO. 1

\$4.94
TWO FOR \$9.00

GROUP NO. 2

\$8.74
TWO FOR \$17.00

MAIN ST. OPPOSITE PARK ST.

RUBINOW'S

PARK BUILDING
SO. MANCHESTER

It is values like these that have made possible Garber Brothers 25 years of progress in less than 5 years.....

Custom Built 3-Piece Genuine Angora Mohair Suite

What beauty! What comfort! What value! All three are represented in this suite which was made in our own factory. Expert, careful workmanship applied to high grade materials. Reinforced webbing. Reversible cushions in damask. **\$195** The covering in genuine Angora Goat, the only real mohair, and should not be confused with other materials of mohair weave, but of much inferior quality. Comprises davenport, club chair and wing chair. A \$250 value.

High-Back Occasional Chairs

\$29.50 Value \$17.50

A chair of this quality has never sold under \$29.50—but the manufacturer in co-operating with us for this event gave them to us at a sacrifice price—we turn this saving over to you.

They are of splendid construction. The upholstery is in selected tapestry.

No. C. O. D. or Phone Orders

Mahogany Veneered Secretary

\$75 Value \$57.50

What home would not like to own a beautiful secretary like this. Fits in nicely in any living room or library—and so convenient. Spacious compartments. Expertly constructed of mahogany veneer in combination with other fine hard cabinet woods.

Solid Mahogany Wall Table

\$55 Value \$39.50

Authentic in every detail. This Sheraton wall table has many other uses besides being a distinct addition to the attractiveness of the home.

Magnificent 4-Piece Burred Walnut Bedroom Suite

Isn't this a beautiful suite! And it is as substantial as it is beautiful. Here's ample proof that furniture you like and want is not beyond your means . . . not at Garber Brothers. The four pieces exactly as shown comprise a dresser, chest of drawers, French vanity and bow-end bed. **\$225** Gorgeous, genuine burl walnut in combination with selected cabinet wood. Five ply (the best) construction. All quartered oak interiors and dustproof throughout. In quality, beauty and value . . . this suite is unmatched. Be sure to see it.

4-Piece Suite in American Walnut . . . Beauty and Quality

When you see this suite, you'll declare, "Only \$195, for this gorgeous suite?" And you'd have good reason to be surprised. It has every earmark of a very expensive suite. The construction is of the highest order. Dresser, chest of drawers, French styled vanity and a bed that is rich in character. If the price ticket read \$275 instead of \$195 . . . you'd still think it is a good value . . . but Garber Brothers Everyday price is only \$195 . . . and you save the difference. **\$195**

3-Piece Mohair Suite . . . Cushions Reversible in Frieze . . . Luxurious Comfort

It is safe to say that you cannot purchase the same size suite, of the same fine construction and covered with the same quality mohair for less than \$350. It is built for comfort . . . and you'll just thrill at its luxurious cosiness. Hand tied, resilient, coil spring on reinforced webbing. Covering is genuine ANGORA GOAT (the only real) MOHAIR. Cushions are reversible in frieze. Large, roomy davenport, wing chair and club chair, exactly as illustrated. A \$350 value. **\$245**

All Solid Mahogany Gateleg Tables

8 Legs (Not Six)

\$22 Value \$14.50

When Open Measures 36x48 Inches

A value without precedent or equal. A gateleg table of all Solid Mahogany construction—which measures 36x48 inches when open, usually retails upward of \$22. A special concession on the part of the Grand Rapids Manufacturer enables us to offer them at this price.

NO C. O. D.'S or Telephone Orders

All Mahogany Salem Chest

\$75 Value \$59.50

Every part in this Salem chest is of mahogany with splendid antique finish. Authentic in every detail. Dustproof throughout.

Make Up a Furniture Party

With Your Family and Friends

We're Open Until 9 P. M.

If you cannot come during the day . . . make up a furniture party for the evening. Your visit to Garber Brothers will prove both educational and enjoyable. A visit places you under no obligation whatever.

GARBER BROTHERS

FINE FURNITURE direct to the Public

MORGAN & MARKET Sts.

HARTFORD

A Short Block From Main St.

HARTFORD

Budget Terms Gladly Arranged To Suit Your Convenience

DAILY RADIO PROGRAM

Friday, April 20. To Cobb and Babe Ruth, two of the greatest batmen of the American League...

Leading DX Stations. 475.3-WBS, ATLANTA-630. 7:30-Candler feature program. 7:30-Clifton musical period.

Secondary DX Stations. 508.2-WEEL, BOSTON-550. 5:00-VFAP program to 9:30. 5:30-Dutch Girl.

Black face type indicates best features. All programs Eastern Standard Time. Leading East Stations. 272-WFG, ATLANTIC CITY-1100. 8:30-Old favorite songs.

Secondary Eastern Stations. 508.2-WEEL, BOSTON-550. 5:00-VFAP program to 9:30. 5:30-Dutch Girl.

Secondary DX Stations. 508.2-WEEL, BOSTON-550. 5:00-VFAP program to 9:30. 5:30-Dutch Girl.

Bringing Home the Bacon—in Chicago

OLDER BOYS GATHER AT BRISTOL SESSIONS

Hartford County "Y" Conference Begins This Afternoon; The Program. Bristol homes have been thrown open to over 200 of Hartford County's older boys...

FAIRBANKS' GAUCHO IS NEW CHARACTER

Doug Is South American Cowboy in "The Gaucho," Coming to State Theater on Sunday, Monday and Tuesday. In Douglas Fairbanks' new picture, Douglas Fairbanks as the Gaucho...

RUBINOW TO INTRODUCE HIS BARGAIN BASEMENT

Will Be Open For First Time Tomorrow—Is New Idea For Manchester. Tomorrow Rubinow's Bargain Basement will be opened to the public of Manchester and vicinity.

Best \$5 Shoe For Men

In response to a demand for a GOOD SHOE FOR MEN to sell at a lower price than the regular lines, we have stocked a complete line of these superior shoes.

W. H. GARDNER THE WALK-OVER STORE. 847 Main Street Park Building

We Don't Sell All the Coal in Manchester but

Table listing coal prices: PEA COAL \$11.25 Ton, CHESTNUT \$14.75 Ton, STOVE \$15.00 Ton, EGG \$14.75 Ton.

ARCHIE H. HAYES COAL AND TRUCKING

The Beauty and Cleanliness of Porcelain

Glistening—immaculate—modern—is there a housewife who will not find added joy and delight in cooking on a Crawford Enamelled Range?

WATKINS BROTHERS, INC.

FOR SALE

This very good 30 acre farm with 7 room house, 7 acres tillable. Plenty of wood, 4 acres of tobacco land, 2 tobacco sheds, one large barn, one side of which can be used to hand tobacco in, 2 horses and 12 chickens and two chicken coops.

JOHN F. SHEEHAN

PINE FOREST

You have watched Pine Forest develop into a beautiful residential section of South Manchester. It is even today the most restricted community of ideal homes in your town.

THE PINE FOREST REALTY CO. 15 Lewis Street, Hartford. Tel. 6-8028

HIGH SCHOOL NOTES

Early this week elections were held for the positions of the managers and assistant managers of the various athletic teams. The local debating club has accepted a challenge from Bristol High and will go to that place to debate on the subject: "Resolved, that the one-session a day plan for schools should be uniformly adopted."

Doris Keeney (2 awards), 50 net words, Esther Barrabee (4) net words, Rose Taylor 43 net words, Florence Benson 43 net words, Marjory Pitkin 45 net words, Edith Johnson 43 net words, Violet Muske 51 net words, William Gahrman 52 net words, Antoinette Benson 57 net words, Kathleen Foley 61 net words.

\$100,000 BLAZE IN MIDDLEBORO, MASS. Factory by a high wind, fire early today imperilled the entire town of Middleboro, and assistance from three surrounding communities was called before the blaze could be brought under control.

The fire started in the factory of the Alger Paper Box Co., and swept through the Alden grocery store. The high wind carried sparks to a score of dwelling houses. A house a half mile away was ignited by the sparks. Aid was summoned from Brockton, Tanton and Bridgewater, and together with the local fire department, six hours passed before the fire was subdued.

WTIC Travelers Insurance Co. Hartford 535.4 m. 560 k. c.

Program For Friday. 5:55 p. m.—Correct time and summary of program. 6:00 p. m.—Mutual Savings Hour from N. B. C. Studios.

Selwitz Shoe Repair Shop

Selwitz Block, Cor. Main and Pearl St., South Manchester. Now Open for Business Again. Our shop has been remodeled and redecorated. Bring in your shoes for first class work at reasonable prices.

CONDITION OF STATE ROADS

Road conditions and detours in the State of Connecticut made necessary by highway construction, repairs and oiling announced by the State Highway Department as of April 18th, are as follows:
Route No. 1—Boston Post Road under construction in Stonington and Wequetuck. There is a section of one-way traffic.

construction. No detours necessary.
Route No. 32—Norwich—Groton Road, bridge over Poquetanuck Cove under construction, no detour.
Norwich—Groton road from Norwich City Line to Brewster's Neck is under construction, open to traffic.

FOR SALE
Vermont, New York, Maine
Certified Seed Potatoes
Six of the nine men who had yields of 400 bushels or more in the Hartford County Farm Bureau 300 bushel club used seed selected by me, first and second place going to two of these six with yields of 525 bushels and 498 bushels respectively.

Litchfield—Bantam road is under construction. No detours.
Route No. 129—Gaylordsville to New York state line, steam shovel grading under way. Traffic recommended to take route via Bulla Bridge.

It's Not a Home Until It's Planted
JUST WHAT IS THE THING TO PLANT?

is a question which is asked more often than any other. Most people have some general idea as to what they would like, but they stop there.
WE GROW a complete line and it will pay you to take a trip to our Nursery where you can see EVERGREENS, FLOWERING SHRUBS, SHADE TREES, FRUIT TREES, PERENNIALS, ROCK GARDEN PLANTS, FIELD GROWN ROSES, POTTED ROSES, JAPANESE MAPLES, MOUNTAIN LAUREL, RHODODENDRONS, AZALEAS, Etc., Etc., Etc.

SHALL WE MAIL OUR BEAUTIFUL CATALOG—JUST OUT?

C. E. Wilson and Company, Inc.
MANCHESTER
Offices and Packing Cellars ALLEN PLACE Phone 1100 Nurseries 302 WOODBRIDGE ST.

The Little Wonder Mop Wringer

Attaches quickly to any metal or wood pail. Operates by placing mop between rollers, stepping on foot rest and pulling the mop through. Wringer is opened or closed by hand or foot.
Mop is wrung before leaving pail. Cannot splash water. Will not upset pail. No twisting or shaking out of mop. When open a touch with knee will close it.

\$1.25

Manchester Plumbing & Supply Co. PHONE 459

Cantilever The Smart Shoe for Comfort

Style is General but Comfort is Rare

In this day of rapid style changes, no brand of shoes can claim a monopoly on shoe beauty. An outstanding model can be copied easily and quickly. However, there is a vast difference in the comfort that different shoes will give. This intangible quality cannot be copied by one manufacturer from another.
The comfort in Cantilever Shoes is a manufacturing development of fifteen years—and well proven.
In making the new Cantilever Shoes smartly stylish, the factory has not forgotten to retain the comfort for which they are famous. They are as flexible as ever, and they fit better than ever.
You'll like the model shown above, and enjoy the resilient support it gives your foot arch. If you have put off visiting our shop, you will find this an opportune time to do so, since styles and stocks are most attractive right now.

CANTILEVER SHOE SHOP
Cotner Church and Trumbull Sts. Hartford

Route No. 144—Plainfield—Waregan road oiled for 4 miles.
Route No. 147—Southbury—Southford road being oiled for 3 1/2 miles.
Oxford—Seymour road being oiled for 6 1/2 miles.
Route No. 151—Woodstock—Webster road is being oiled for about a mile.
Route No. 154—Washington—Woodbury road. Steam shovel grading at two places. Short delays probable.
Route No. 158—Newton—Dodgeville road is being oiled for 3 miles.
Route No. 166—Crystal Lake Road, towns of Rockville and Ellington are under construction. Somewhat rough. No detours.
Route No. 179—Preston, the road from Poquetanuck to Brewster's Neck is under construction, very rough but no detour.
Route No. 180—Bethel—Redding road, steam shovel grading under way. No detour.
Route No. 186—North Haven—State Street, grading slight delay to traffic.
Route No. 312—Torrington—Hall Meadow Road being oiled for 6 miles.
Winchester—Hall Meadow road being oiled for 4 miles.
Covestry—No. Covestry road from Bolton Notch thru Covestry to Willimantic—Stafford Road, is being oiled.
Route No. 319—Cromwell—West Cromwell Road is being oiled for 4 miles.
Route No. 322—Orange—Orange Center Road is being oiled for 3 miles.
Route No. 325—Prospect—Cheshire Road. Grading work started. No delay.
Route No. 328—East Granby—East Granby road from Spoonville Bridge North to Suffield line a distance of 3 miles, being oiled.
Route No. 330—Middlefield—Middlefield—Durham road is being oiled.
Route No. 336—Thompson—

Webster Road is being oiled for 4 miles.
Route No. 337—Mifflord—Woodmont section under construction. No delay.
Route No. 346—Cromwell—Newfield Road being oiled for 2 miles.
Route No. 347—Numbers—Branford—Pine Orchard road is under construction. No delay.
Berlin—Beach Swamp Road Bridge under construction. One-way traffic over temporary bridge.
Bethel—Greenwood road being oiled for one mile.
Burlington—Burlington—Hartington road being oiled.
Chester—Killingworth road is under construction, No delay.
Canton, Canton—Collinsville road is being oiled.
Clinton—Westbrook, Clinton—Deep River road is under construction for 2 miles.
Cornwall Hollow Road, Cornwall to Canaan under construction. Passable at all times. No detours.
Hebron—Bridge o. the Amstou—Hebron road is under construction. Temporary bridge in use.
Mansfield, Bridge over Fenton River on the Mansfield Center Warrenville Road is under construction, open to traffic.
Mansfield Center—Warrenville road is under construction. Open to traffic.
Madison, No. Madison road is being oiled for 6 miles.
No. Haven—Clintonville road is being oiled for one mile.
New Britain—South Stanley St. being oiled for 1/2 mile.
Newington—No. Main Street, road under construction, but open to traffic.
Redding—Georgetown road, construction work started. No detours.
So. Canaan—Huntsville road closed. Detour thru Falls Village. Bridge under construction. Closed for winter.
Westport—Riverside Ave.—culverts being placed, slight delay to traffic. Grading started.
Woodbridge—Ansonia road, being oiled for 2 miles.

CONTRACTING and BUILDING
Specializing in Small Houses and Bungalows. Get our prices.
We will help you finance your house.
GEORGE L. FISH
108 Benton St. Tel. 2632-2

In Many Families It is Agreed Beyond a Doubt That the New Haven Dairy Special is the Most Popular Sunday Dessert For This Week-End.
The Golden Glow
Golden Cherry, Custard and Banana Nut Mousse
Also Bulk Ice Cream and Fancy Shapas.
For sale by the following local dealers:
Bidwell's 533 Main Street
Duffy & Robinson 111 Center Street
Edward J. Murphy Depot Square
Packard's Pharmacy At the Center
Farr Brothers 681 Main Street

MURRAY'S
"Correct But Inexpensive" State Theater Building, South Manchester
Gigantic Hat Sale Saturday
This Sale includes the most important hats of the new Spring season. Decidedly chic, ushering in new Spring creations and colors and most certainly new ideas. Most of these received this week.
\$1.95
\$2.95
\$3.95
Hats in Every Head Size.
Special Showing of Children's Hats at Sale Price
MURRAY'S

Dance Hits
Ramona No. 21214, Paul Whiteman's Orchestra
Let a Smile Be Your Umbrella No. 21233 Roger Wolfe Kahn's Orchestra
Was It a Dream No. 21297 Waring's Pennsylvanians
My Ohio Home No. 21273 Harold Yates, Cooper Lawky
Harmony Records—35c each
Get a Few New Hits
Kemp's Victor

Sage-Allen & Co. INC
2-7171 HARTFORD 2-7171
250 Pairs of Men's Sport Hose
35c Pair
3 Pairs for \$1.00
Smart combination of colors in good-looking new patterns. Buy several pairs of your all Summer needs.
Sealpax Union Suits \$1.00
Full cut and perfectly made. Two styles. Sizes 36 to 46.
Men's Shop—Main Floor

NASH
ADVANCED SIX SEDAN \$1425
SPECIAL SIX SEDAN \$1215
Uphill—Extra power! Downhill—Better brakes!
for safer, more delightful travel
The illustrations of the Nash Advanced Six and Special Six Sedans, shown above, point out two very great advantages which belong to everyone who drives the Nash.
Coming down hills, driving in traffic, meeting a sudden emergency—Nash 2-way 4-wheel brakes surround Nash owners with exceptional safety. And they also require the minimum of attention and adjustment, because of their 2-way and fully equalized design.
The extra power and extra safety of Nash travel cost you nothing, as you will discover if you compare Nash prices to the prices asked for other cars. Nash leads the world in motor car value!
New Reduced Prices—24 Models—\$845 to \$1990, f.o.b. factory
MADDEN BROTHERS
Main St. at Brainard Place, South Manchester
Herald Advertising Pays--Use It

The Bremen on Greenely Island

ANOTHER EPIC of camera news coverage lies behind the printing of the first Greenely Island pictures of the Bremen and its crew on this page. The feat of bringing the photos out of frozen Labrador was accomplished in the face of the most formidable obstacles. The pictures were taken on Greenely Island by "Duke" Schiller, famed Canadian flyer who with Dr. Louis Cousinier flew to the relief of the Bremen's crew. Schiller and Cousinier represented the North American Newspaper Alliance and NEA Service and the Alliance cooperated in getting the photos to New York. Schiller took the films with him when he flew back to Murray Bay, Quebec, with Major Fitzmaurice. From Murray Bay, an NEA Service-NANA plane flew to Quebec. There Robert P. Dorman, veteran NEA Service man, engaged a special train to Montreal. From Montreal Dorman boarded a special train then was engaged. Aboard this, Dorman completed his journey. The train, running over the Delaware & Hudson and New York Central lines, broke the speed record for Montreal-New York specials. Its scheduled time was 9 hours 40 minutes, an hour faster than the speediest regular passenger. But the train reached New York in 8 hours 35 minutes.

(This photo copyright, 1928, by NEA Service, Inc. Reproduction prohibited.)

Here is the trans-Atlantic monoplane Bremen stranded on Greenely Island off the coast of Labrador. In landing, the tires blew out and the wheels broke through the ice. Here is shown the rigging that the flyers erected in an effort to pull the ship out so it could be repaired.

The "flying Irishman" of the Bremen's crew, this. The hardships of his flight across the ocean, his stay at bleak Greenely Island, and his nerve-racking hop to Murray Bay, Quebec, with Duke Schiller had not erased that Irish grin from the face of Major James Fitzmaurice when this NEA photo was taken.

SCHILLER

DORMAN

TOLLAND

Mr. and Mrs. John Weigold had as Sunday guests Mr. and Mrs. Walter Mathew and family and Mr. and Mrs. Elizabeth Macfarlane and family of South Willington.

Mr. and Mrs. Cornell Green, Sr., of the river district had as weekend guests their daughter, Miss Elizabeth Green, a teacher in Newington, Conn., and their son, Mr. Cornell Green, Jr., and Mrs. Green of Bennington, Vt.

Mrs. Alice Clark Baker of Hartford was a recent guest at the home of her father, Ambrose Clark.

Mr. and Mrs. Robert Doyle of Tolland avenue will open their home to the public Saturday afternoon and evening, April 28 for Mrs. Doyle's mother, Mrs. Mary Ryder, to receive her friends. The occasion being Mrs. Ryder's 90th birthday. A cordial welcome is extended to all.

Mr. and Mrs. Walter Button made a business trip to Hamden, Mass., Monday.

Measles have followed the mumps in the Hicks Memorial school. Freddie Luce, Esther Button, Warren Clough and Leon Chorges are among the sufferers.

The regular meeting of Tolland Grange was held in the Federated church vestry Tuesday evening. There were 32 present. State Deputy Harold Hansen, Mrs. Florence Rounds Dufour and Walter Rounds of Rockville. Surprise guests arrived to join in the festivities later in the evening. Thirty were present to congratulate Mrs. Sands on this occasion. Games and refreshments completed the evening's enjoyment.

Mr. and Mrs. William Weigold of Rockville and Mr. and Mrs. Julius West of Hazardville were Sunday guests of Mr. and Mrs. George Palmer Charter.

Mrs. G. P. Charter was a recent guest at the home of Mr. and Mrs. Edgar Stoughton and family at Wapping.

BOXER KILLED.

Defiance, Ohio, April 20.—Howard Buck Lain, 19, Defiance boxer, died in a hospital here today of injuries sustained in a match at Fort Wayne, Ind., Wednesday night.

Lain is said to have sustained concussion of the brain when his head struck the edge of the ring after he was knocked down by Frankie Jar, Fort Wayne, in the fifth round.

Harmony

Records

35¢

3 FOR \$1

All the Latest Hits

A Quality Record

at a Low Price

Try Some

KEMP'S

IF HIPPOLYTE HAD ONLY SEEN LOCAL CHAMBER

If Hippolyte Lacour, citizen of the French village of Avignon, had consulted his Chamber of Commerce before entering into an unwise contract with his neighbor, Madame Luneau, he would probably have been spared the expense and humiliation of appearing before the local justice. However, if Hippolyte had not entered into his contract with the Widow Luneau a good story would have been lost to the world. Little did the parties to this contract think that many years later, the affair would have been re-enacted in South Manchester, Connecticut, U. S. A. for the entertainment of members of the local Chamber of Commerce on the 23rd day of April in the year of our Lord, 1928.

The large number of dinner reservations made by members for the Chamber of Commerce meeting in Masonic Temple on Monday, April 23, is evidence that there is still active interest in Hippolyte's peculiar contract. Members who have not returned their dinner reservation cards are urged to do so at once as reservations close tonight, Friday, April 20.

CATS AND YAMMER

"I have my suspicions of Mrs. Tabby."
"What do you mean?"
"I think she's been leading eighteen lives."—Life.

THERE is nothing quite like Bayer Aspirin for all sorts of aches and pains, but be sure it is genuine Bayer; that name must be on the package, and on every tablet. Bayer is genuine, and the word genuine—in red—is on every box. You can't go wrong if you will just look at the box when you buy it!

(This photo copyright, 1928, by NEA Service, Inc. Reproduction prohibited.)

This Greenely Island picture shows better than word description the plight of the Bremen. The damage to the propeller, bent when the plane tipped on its nose is plainly visible. Close under each wing are empty drums, floating in the water between the broken ice and holding the plane from sinking farther.

FLOOD CONTROL FIGHT.

Washington, April 20.—The south today stood on the threshold of a smashing victory in its long fight to make flood control on the Mississippi river "a national problem at national expense."

Opponents of the Jones-Reid \$325,000,000 flood control bill admitted that it would be passed by

an overwhelming majority, and there was possibility of President Coolidge withdrawing his veto threat in return for several amendments.

After three days of debate during which scores of members took the floor to plead for federal control of the mighty stream, the House took the bill up under its five-minute rule for amendment. The bill is expected to reach a final vote late today or tomorrow.

Death Valley, California, the driest and hottest place in the world, is 276 feet below sea level, 150 miles long and 15 to 20 miles wide.

London's water supply uses 6577 miles of pipe.

Off with A Bang

AT
OUR NEW LOCATION
575 Main St.

Facts speak for themselves—We were forced to leave our old location as the building is coming down—We have leased quarters at the above address—for the reason that hundreds and hundreds of pleased customers have been daily sending their friends to us. This reason has induced us to continue this great sale of clothing, where a new and unheard of measure of value is being given to the public of Hartford. Come and save Money at this unusual—

FACTORY SALE

SUITS and TOPCOATS

Factory To You Prices!	\$ 11 95	We Cut the Middle-man's Profit!
	Values to \$20	

\$ 16 95	\$ 21 95
Values to \$30	Values to \$40

Our entire stock consists of brand new Spring styles and models of great variety. Our co-operating factories are using every effort to dispose of surplus stock and prices are cut without a heart—Direct to you—with no intermediate profits.

REMEMBER OUR NEW LOCATION
575 MAIN ST.
(Below the Capitol Theater Building)
SMARTWEAR CLOTHING STORES, Inc.
OF NEW YORK CITY

Authorized Factory Agents. Open Evenings—Sats. Until 10

Herald Advertising Pays—Use It

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

GIRL ALONE

THIS HAS HAPPENED DAVID NASH, athlete and college student, who is working on CLEM CARSON'S farm during the summer, strikes Clem a terrific blow because he makes insulting remarks about David's friendship for SALLY FORD, because of the state orphanage, who has been "farmed out" to Clem for the summer.

stars were so bright after the dawn that I could just make out a barn about a hundred yards from the road. I cut across the cornfield and managed to reach the barn. There wasn't a sound, not even a dog barking, lucky for me, for if I'd been caught with the suitcase I'd have had a fine time explaining how I happened to get them. But I had to take that chance.

MARYE and MOM Their Letters

Mom darling: Florence is coming home next week. Alan promised her a little roadster if she would agree. I think that's going pretty strong but Florence had just about made up her mind to move over to Mabel's and stay here in the city.

The WOMAN'S DAY

SHE'LL "CATCH IT." "There is no more worthy profession than that of housekeeping, but I haven't spent five years in college just to be a housekeeper."

"Ideal Fashions"

Los Angeles.—The "bob" which is almost as much a feature of spring modes as certain costume variations, has disappeared as far as Almee Sempie McPherson is concerned.

Fashion Plaque

Pleats in many variations continue to engage the attention of Fashion. The placing of a group of pleats in the front of this frock is a smart arrangement effecting skirt fullness.

HOUSEHOLD SUGGESTIONS

PIANO STAINS: If your piano keys have become stained, rub them with a chamola dipped into a mixture of whitenings and methylated spirit.

New Cleansing Cream Wonderful

Every woman who values her complexion will love this new Cream containing Cocoa Butter. Excellent for dry skins which have a tendency to wrinkle.

Daily Health Service

HINTS ON HOW TO KEEP WELL by World Famed Authority. HICCUGHS USUALLY ARE SLIGHT; MAY BE SEVERE. By DR. MORRIS. FISHBEN.

Home Page Editorial

Somè Call This Being "Well Bred" By Olive Roberts Barton. Sometimes we lean over backwards trying to be correct.

Bridge Me Another

BY W. W. WENTWORTH (Abbreviations: A—ace; K—king; Q—queen; J—jack; X—any card lower than 10.) 1—Declarer bids no-trump; in answer to your partner's double, what do you bid when holding: spades—K X X X X; hearts—X diamonds—X X; clubs—A K Q X X?

Manchester Herald Pattern Service.

Name Address Send your order to the "Pattern Dept., Manchester Evening Herald, Manchester, Conn."

SPENCER Corsets, Belts, Surgical Corsets, Brassiers, etc.

Phone Us For Quick Cleaning Service

WHEN you want really careful work done in a hurry call 1419. We restore the original freshness of the garment and assure you prompt and satisfactory service.

OLD WOOD SHOP

Don't Make a Toy Out of Baby

By RUTH BRITAIN. Much of the nervousness in older children can be traced to the overstimulation during infancy, caused by regarding baby as a sort of animated toy for the amusement of parents, relatives and friends.

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

DEATH BATTALION OF KU KLUX KLAN

Stephenson Exposes More of the Inner Workings of the Secret Order.

Editor's Note: This is the twelfth of a series of the deposition of D. C. Stephenson, former Indiana Klan leader, exposing the alleged operations of the Ku Klux Klan.

Chicago, April 20.—David C. Stephenson, former Grand Dragon of the Ku Klux Klan in Indiana, in his deposition today tells how Klansmen tapped telephone wires, bribed telegraph agents and used other means to attain their ends. Stephenson reveals how paid assassins in the Klan were purple robes to distinguish them from ordinary Klansmen and how those engaged in tar and feathering and torturing victims were cloaked in black garments. Q. State whether or not the Klan and its officers made a practice of tapping telephone wires of private citizens and business officials. A. To my knowledge they tapped a number of telephones in Evansville, Ind., through an irresponsible young man working for the telephone company under their direction and hehest. And they told me they tapped the telephone of the mayor and chief of police of Evansville and in that way were able to learn of contemplated raids, and collect considerable tributes. The telephone company through its manager became aware of this conduct. Q. Relate instances if you know any, where the Klan arranged to obtain illegal copies of telegrams sent to private citizens and public officials. A. The Klan had a young lady whose name I do not recall in the employ of the Western Union at Indianapolis. For each telegram she brought pertaining to any political matter or any matter in which the Klan might have an interest, they paid her the sum of one dollar. In this way a number of telegrams were obtained or copies of them obtained and exposed to the public. Q. What knowledge do you have if any as to the significance of the mystic black mask and its use by the Klan? A. The black mask is a robe authorized when they are on a killing expedition or whipping expedition. It is the official robe for all acts of mob violence. I was told a number of times of taking a person on a black robe party which was meant for me to understand those persons were tarred and feathered by the 'heroes.'

Death Battalion Q. What knowledge do you have of the 'Death Battalion,' the purple-robed gang of Philadelphia, Pa., and other criminal acts? A. The purple robe is the garb of the battalion of death. That is another garb used by the killers in different communities. The one in Philadelphia I think is not the official community garb. Q. What do you know of the Klan army—Treason? A. I assume you mean by that the effort to take charge of the police force. I prefer not to answer the question. That is for me reason to answer and describe matters about which I have positive knowledge would have a tendency to destroy the force of the blow that my friends will deliver in a very short time in an effort to break the sinister control over police departments of the various cities and over law enforcement officers in the state of Indiana and elsewhere. Q. What motives did they have in framing the murder charge against you and illegally sending you to prison? A. When I resigned from the Klan in September, 1923, I agreed to refrain from any public attack until after the Legislature adjourned in 1925 and then I expected to lay bare the record I have here testified to. The entire membership of the middle-west knew this. They became impatient and insisted that I attend various meetings and tell them some part of what I planned to reveal. I did that. It became necessary to frame me and make me have a black eye before the Klansmen so that they would continue to send their dues to the national organization instead of holding them until the reorganized program had been mapped.

WIENERS CAUSE DIVORCE Cleveland, O. — Wieners for breakfast! Wieners for dinner! Wieners for supper time! Lotsa fancy wieners when Andy came home to dine! And that's why Anthony Paterka was granted a divorce. He told Judge Kramer that his wife had put him on a diet consisting exclusively of wieners, and that he was forced to eat in restaurants when he wanted a change in menu.

THE LESSER EVIL Film Actress (to husband): Cook has taken an intense dislike to you, dear. I do hope I shan't have to get rid of you.—Passing Show.

PHONES Pinehurst "GOOD THINGS TO EAT" THE DELIVERY MAN Who remembers the delivery man of a generation ago? How the wheels of his light wagon rattled over the ruts in the road as the light built sorrel horse (why did grocers and marketmen almost always favor sorrels in the days of quadrupedal motors?) fox trotted on its rounds! With what elan did the delivery man, the while he shouted "What!" lean far back into the body of the open wagon, grab a basket and leap to the ground before the wheels had stopped turning! And then how he did bang at the back door or fan himself with his hat in a kitchen chair, while he discussed the weather or the neighborhood gossip with the maid or the housewife. And half the time had forgotten at least three things. With all his air of haste he was, by and large, a leisurely soul. Six or eight baskets of provisions was likely to be a good morning's delivery. Maybe a dozen. And if a few mistakes crept in, why worry? The young man who brings the meat or the groceries nowadays doesn't do much chatting. He has miles and miles to cover and his job is to get the stuff into the houses just as quickly as gasoline and a purring motor will let him. He makes it snappy. He leaves no item behind. Not so loud or vociferous as his predecessor, he accomplishes many times as much. It's a mighty short time between phone call to Pinehurst and reception of the material for dinner. Times change. Pinehurst is right up in the front of the parade. Quick, accurate, business-like service with no dawdling. That's the modern way, the Pinehurst way.

- Pinehurst Creamery Tub Butter 48c lb. Bleaching Water, 3 bottles 25c Charcoal, 6 bags for 99c No. 1 tall cans of half peaches, 4 cans 49c MEAT DEPARTMENT Again tomorrow we will have some very fancy FRESH POULTRY Fowl for fricassee Roasting Chickens Frying Chickens Our Corned Beef tanks are just full of properly corned Pinehurst Quality Corned Beef, ready for your orders tomorrow. You can have lean ribs for hash at 14c lb. Boneless Bricuits or other solid pieces at from 25c to 38c lb. Pot Roasts. Dried Beef 39c 1-2 lb. Rumps, Shoulder Clods, Juicy Tender Chuck Cuts, Bottom Rounds and Sirlon Tips. Pinehurst Hamburg and Pinehurst Sausage Meat will be 25c lb. And again we remind you that either of these items are good value. Tell us if you want a little pork chopped with your hamburger. Bacon in the piece 25c lb. Bacon sliced with the rind off 33c lb. Swift's Premium Bacon sliced 59c lb. Tender lean Pork for roasting. Legs of Lamb. If you want a lean shoulder of lamb, boned and rolled, we can cut it any size you wish. Sauer Kraut, 3 lbs. 25c If you want a Shank End of Ham to boil here's a good special. Shank ends of slicing ham 12 1/2c to 19c lb. They will cost anywhere from 50c to a dollar and a quarter—so you see we have most any size shank you want. Clams for Chowder Fresh Roe and Buck Shad Boneless Native Roast of Veal Bare Bones for Soup 3c lb. Regular Marrow Bones, fine for soup stock. Call 2000 tonight if you want to get your food ordering taken care of early (and your order delivered to you "before breakfast" Saturday.) We will be here until nine tonight. Fresh Vegetables Asparagus, tender green stalks from California, large bunches weighing about 2 1/2 lbs. 59c bunch. Carrots 3 bunches 25c, Beets, 3 bunches 25c, Ripe Tomatoes, Spinach, Celery, Lettuce. Oranges, Grape Fruit, Bananas.

HOLLYWOOD MARKET 381 Center Street. Phone 330 Extra Fancy Fowls \$1.39 ea. Roasting Chickens 45c lb. Lean Pot Roast 25c and 32c Rib Roast of Beef 35c Pork Chops 25c Lamb Chops 40c Legs of Lamb 42c Cowles' Potatoes, peck 45c Onions, 3 lbs. 25c New Carrots, 3 lbs. 25c Scotch Malt Syrup, ready mixed, 85c can and a pitcher free with every can, while they last.

Brookfield Butter In 1-4 lb. Prints 53c lb. Also in 2 lb. Country Rolls \$1.03 Finest Crushed Pineapple, large can 25c Premier Salad Dressing, large size 33c 2 lb. Box Royal Lunch Crackers 31c Maxwell House Coffee, lb. 49c BAKERY NEWS Squash Pies, special 25c each Walnut Cakes 25c each Coffee Nut Rolls 25c each Pecan Rolls 25c each Stuffed and Baked Chickens. All kinds of Pies and Salads. Fruits and Fresh Vegetables Fancy Spinach, Iceberg Lettuce, Radishes, Fancy Asparagus, Hot House Cucumbers, Sweet Potatoes, etc. Manchester Public Market A. Podrove, Prop. Phone 10

Juul's Market Phone 2339, 539 Main St. Meats & Groceries Boneless Pot Roast 28c Rolled Roast Beef 35c Lamb Stew 15c-25c Shoulder Lamb 28c Veal Chops 42c Sausage Meat 25c Roasting Pork, Fresh 25c Fresh Shoulders 25c GROCERIES Alice Foote McDougall Coffee 59c Post's Jelly, pkg. 25c Evaporated Milk, large 8 for 29c 3 Millers' Vanilla oz 27c Lemon, bottle 27c Cloverleaf Ketchup, 16 oz. 21c Fresh Fig Bars, lb. 18c Ralston Breakfast Food 21c Saltesea Vegetable Soup, 2 cans 25c Beechnut Macaroni oz Spaghetti, 2 for 25c Beechnut Cookies, pkg. ... 29c Brookfield Butter 53c

CAMPBELL'S QUALITY GROCERY Phones 2400—2401. 30 Depot Square QUALITY It has always been "our hobby" to have the "Best Quality Food Products." You will always get the best value for your money if you invest in the best. We also carry cheaper merchandise that we can give you more quantity for less money, but you do not get as good value for your dollar. After all quality is what counts. MEATS Roasting Pork, 10-12 size, Loin 25c, Rib 22c Native Veal Roasts 35c-40c lb. Sirlon Steak, Special 55c lb. Hamburg 25c lb. Lamb Stew 18c lb. Rib Roast Beef 28c-38c lb. Sausage Meat 29c lb. Large Roasting Chickens 55c lb. Fowls 42c lb. GROCERIES 2 cans Peaches 25c Gold Medal or Rising Sun Flour \$1.15 Kellogg's Shredded Wheat Biscuits 10c 3 lbs. Best Rice 25c Grandma's Pancake, 2 pkgs. 25c 6 lbs. Corn Meal 25c Dill Pickles 25c qt. FRUITS and VEGETABLES Oranges, Bananas, Lemons, Grapefruit, Apples, Strawberries, Lettuce, Celery, Raripipes, Cucumbers, Tomatoes, Spinach, Dandelions, Soup Bunches, Peppers, Parsnips, Carrots, Beets and Onions. HARDWARE, GRAIN, HAY AND STRAW

Service — Quality — Low Prices Saturday Specials Prime Rib Roast Beef, lb. 35c 40c Boneless Pot Roast Beef, lb. 30c 35c Boneless Rolled Roast Beef for oven roast all lean solid meat, lb. 45c Boneless Rolled Roast Veal, Finest Milk Fed Veal, lb. 40c Boneless Rolled Roast of Lamb, lb. 42c Finest Legs Spring Lamb, lb. 42c Small Native Fresh Shoulders, lb. 25c Strictly Fresh Pork to Roast.

Grocery Specials Brookfield Butter In 1-4 lb. Prints 53c lb. Also in 2 lb. Country Rolls \$1.03 Finest Crushed Pineapple, large can 25c Premier Salad Dressing, large size 33c 2 lb. Box Royal Lunch Crackers 31c Maxwell House Coffee, lb. 49c BAKERY NEWS Squash Pies, special 25c each Walnut Cakes 25c each Coffee Nut Rolls 25c each Pecan Rolls 25c each Stuffed and Baked Chickens. All kinds of Pies and Salads. Fruits and Fresh Vegetables Fancy Spinach, Iceberg Lettuce, Radishes, Fancy Asparagus, Hot House Cucumbers, Sweet Potatoes, etc. Manchester Public Market A. Podrove, Prop. Phone 10

At C.H. Tryon's Sanitary Market Tel 441 Tel 442 FOR SATURDAY Native Fowls, 5 lbs. each, 42c lb. Legs of Lamb, 42c lb. Native Pork Roast, 29c lb. Veal Cutlet, 55c lb. Rib Roast Beef, 85c lb. Pot Roast, 30c lb. Beef Liver, 29c lb. Sausage Meat, 25c lb. Small Linn Sausage, 39c lb. Daisy Hams, 37c lb. Smoked Shoulders, 19c lb. Baked Ham, 75c lb. GROCERIES Strictly Fresh Eggs, 30c doz. Kellogg Corn Flake, 3 packages for 25c. 6 Packages Sunshine Soda Biscuit for 25c. Non-a-Seed Raisins, 9c package. Carnation Evaporated Milk, 11c can. Fancy Peas, 18c can. Seldner Salad Dressing, large 39c. 3 Packages Jello for 25c. 3 Packages Royal Gelatine for 25c. Nap-O-Lin Toilet Tissue Paper, 2 rolls for 25c. 2 lbs. Lima Beans, 25c. Yellow Eyed Beans, 15c lb. FRUIT Apples for Eating, 2 lbs for 25c. Baldwin Apples, 2 lbs. for 25c. Florida Oranges, 60c. Grapefruit, 2 for 25c. Bananas, 10c lb. Cal. Oranges, 70-60c. VEGETABLES Tomatoes, 29c lb. Radishes, 7c bunch. Asparagus, 2 1-2 bunches, 59c. Heatley Lettuce, 15c. Iceberg Lettuce, 2 heads for 25c. Green Peppers, 5c each. Dandelions, 39c peck. 3 Bunches Carrots for 25c. New Cabbage, 7c lb.

BIRCH STREET MARKET Phone 2298 88 Birch St. Specials for Saturday Best Cut Round Steak 35c lb. or 3 lbs. \$1.00 Best Sirlon Steak 45c lb. Best Short Steak 45c lb. Beef Ribs to boil 12c lb. Veal Steak 45c lb. Veal Chops 30c 35c lb. Veal Stew 22c lb. Strictly Fresh Roast Pork 25c lb. Fresh Spareribs 18c lb. Strawberries 28c pt. Dandelions 25c peck Fruits and Vegetables Asparagus, Spinach, Artichokes, Peppers, Carrots, Tomatoes, Radishes, Lettuce, Celery, Oranges, Apples, Lemons, Egg Plant, etc. Imported Pure Olive Oil PAUL CORRENTI Prop

SMITH'S GROCERY Tel. 1200 North School Street. Giving Just As Good values and very often, better, values, than the non-service stores is possible for most any live, service store. We believe that we do not exaggerate when we tell you that our service costs you nothing. WEEK-END SPECIALS Fancy Smoked Shoulders, 4-6 lbs. 16c Sugar, 10 lbs. 63c Native Fresh Eggs 38c MEAT SPECIALS Legs Lamb 39c Rib Roast Beef ... 30c-38c Fresh Shoulders 24c Pot Roasts 30c-35c Roast Pork 24c Roast Veal 39c Corned Beef 14c Sausage Meat 29c Two More Native Pigs for our week-end trade is an unexpected announcement for us to make. Mr. Collins of Wapping has just delivered two beauties. GROCERY SPECIALS P & G Soap, 10 for 39c Corn Flakes 7c Sauer Kraut 5c lb. 6 pkgs. 25c Macaroni 11c Spaghetti 11c

HOLLYWOOD MARKET 381 Center Street. Phone 330 Extra Fancy Fowls \$1.39 ea. Roasting Chickens 45c lb. Lean Pot Roast 25c and 32c Rib Roast of Beef 35c Pork Chops 25c Lamb Chops 40c Legs of Lamb 42c Cowles' Potatoes, peck 45c Onions, 3 lbs. 25c New Carrots, 3 lbs. 25c Scotch Malt Syrup, ready mixed, 85c can and a pitcher free with every can, while they last.

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

1878 1928

WITH fifty years' experience in distributing many hundreds of thousands of cases of the finest food products, we recommend and guarantee the quality of

KIBBE'S FANCY VEGETABLES
 BLUE PETRE BRAND FOOD PRODUCTS
 GLASS JAR LABEL BRAND CALIFORNIA FRUITS
 W. N. CLARKE CO., NEW YORK STATE
 VEGETABLES AND FRUITS

You can buy nothing finer for quality.

HALF MOON TEA is served in thousands of homes. Try it and enjoy its delightful flavor.

Kibbe's Quality COFFEE The choice of those demanding the best. "No grounds for complaint."

THE E. S. KIBBE COMPANY
 Wholesale Grocers
 Hartford, Connecticut

FLORENCE'S DELICATESSEN

"The store that holds faith with the people."
 Corner Main and Maple Streets. Telephone 2006
 F. Kelley, Prop.

As the years roll by this store gains more and more prestige. It has stood the test of time and found to be sound—never wavering from its policy of quality, first last and always. This has made hundreds of customers for the store who rely on our food service week in and week out.

Home Cooked Foods

Large assortment of Cooked and Smoked Meats including our own Home Baked Ham.

Imported and Domestic Jams and Jellies
 Russian Dressing, Tartar Sauce, Vegetable Relish
 Sandwich Spreads, Pate De Foie Gras
 Peanut Butter, Honey Butter, Pure Honey
 Knorr's Chicken and Beef Bouillon Cubes
 Knorr's Soup Rolls
 Knorr's Egg Noodle Figures and Vegetable Noodles
 Anchovies, Gaffelbiter, Smoked Filet of Herring
 Pickled Herring, Russian Sardines, Pickled Pigs' Feet
 Health Bread, Cinnamon and Sugar Rusks
 Imported and Domestic Cheese

Heavy Cream, Strictly Fresh Eggs, Brown's Butter, Fresh Oysters

Store Open Until 9 p. m. Every Evening.

THERE IS A DIFFERENCE

Insist on Three Rings Name On Can

P. BALLANTINE'S & SONS THREE RINGS MALT SYRUP

Famous for Its Rare Quality and Extra Fine Flavor

FLAVORS
 Light
 Dark
 Hop Flavored
 Special Dark

Why Not Have the Best On Sale Everywhere Sole Distributors

Standard Paper Co.
 Hartford, Conn.

Exclusive Agents

THE MANUFACTURERS OF CERESOTA FLOUR ANNOUNCE THAT THEY HAVE APPOINTED THE A & P AS EXCLUSIVE CHAIN STORE AGENTS FOR THIS PRIZE WINNING FLOUR. CERESOTA IS MILLED BY A SPECIAL PROCESS AND IS NOT BLEACHED.

Specially low introductory price—this week only!
Ceresota Flour 24 1/2 LB BAG **\$1.19**

For icings, candies and for good drinks, too!
Baker's Cocoa 1/2 LB TIN **16c**

Choice cuts of fine beef—ready to slice and serve!
Corned Beef LIBBY'S CAN **23c**

Lemons doz. **27c**

Hurts dirt but does not hurt your hands!
Kirkman's Soap 5 CAKES **27c**

Fancy Maine Potatoes 15 lbs. 39c

Best Creamery Butter lb. 47c

Pure Refined Lard 2 lbs. 25c

Sunnyfield Sliced Bacon lb. 25c

Selected Fresh Eggs doz. 29c

Sunnybrook Fresh Eggs doz. 37c

TEA SALE

YOU CAN BUY BETTER TEA AT A LOWER PRICE THAN IS USUAL BECAUSE THE A & P SELLS 12% OF THE TEA SOLD IN THE UNITED STATES—TRY NECTAR TODAY.

NECTAR TEAS

INDIA CEYLON 1/2 LB PKG **29c** A blend of black teas producing a strong, flavory, amber liquor.

ORANGE PEKOE 1/2 LB PKG **29c** A blend of choice black teas—a delicious and very popular tea.

FORMOSA 1/2 LB PKG **25c** Noted for its delicate flavor and fragrant aroma.

MIXED 1/2 LB PKG **25c** A blend of black and green teas of medium strength.

JAPAN 1/2 LB PKG **25c** Green tea, basket fired. Produces a pale liquor.

Our Own Tea A popular blend of choice teas for regular use! 1/2 LB PKG **19c**

MARSHMALLOW FLUFF 3 cans 29c
 KNOX GELATINE pkg 18c
 GRAHAM CRACKERS N.B.C. 2 lb pkg 35c
 LEMON PIE FILLING 3 pkgs 25c
 KRAFT AMERICAN CHEESE lb 39c
 KRAFT PIMENTO CHEESE lb 41c

Pale dry or golden—a low price!
Cluquot Club GINGER ALE 2 BOTTLES **29c**

DEL MONTE SALE
 FRUITS FOR SALAD No. 2 1/2 can 43c No. 1 can 23c
 SLICED PEACHES No. 1 can 14c
 CRUSHED PINEAPPLE No. 2 can 19c
 SLICED PINEAPPLE No. 2 1/2 can 31c No. 2 can 25c

Just broven and serve—it is delicious!
Prudence CORNED BEEF HASH CAN **25c**

MY-T-FINE CHOCOLATE PUDDING 3 pkgs. 25c
 MINUTE TAPIOCA pkg 13c
 MINUTE GELATINE pkg 12c
 SNOW PEAKS Assorted lb 21c

Every child loves this home baked flavor!
Grandmother's Bread LARGE LOAF **8c**

THE GREAT ATLANTIC & PACIFIC CO. TEA CO.

HALE'S SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF

Manchester's Great Public Pantry

Do We Do Much With Fresh FRUIT and VEGETABLES?

Well! Here are some figures—judge for yourself. Our fruit and vegetable department has grown to such an extent that we found it necessary, some time ago, to put aman in charge of the buying and the displaying of this department. Since then fruit and vegetables have been getting more of the attention they really need and have shown a very favorable increase. Mr. Haberen is in charge of this department. Note the amount of items sold during the month of March.

7,000 lbs. Bananas
 3,500 heads Iceberg Lettuce
 175 boxes Oranges and Grauefruit
 1,600 bunches Celery

Best Grown Always Fresh Low Prices

1,500 Marsh Seedless Grapefruit 4 for 25c	1200 lbs. Bananas 4 lbs. 29c
Florida Sealdsweet Oranges dozen 63c (Large size)	California Sunkist Oranges dozen 63c (Large size)
Iceberg Lettuce 3 for 25c (Large, solid head)	Fresh Clean Spinach peck 29c
Native Grown Potatoes peck 45c (15 lb. peck. We pride ourselves on having good potatoes.)	Tender Green Asparagus lb. 23c 2 lbs. 45c

FRESH STRAWBERRIES—Lowest Price in Town.

Also a good supply of fruit and vegetables from all over the world—extra large California Sunkist oranges, large and small Sealdsweet Florida oranges, extra large and medium size grapefruit, Sunkist lemons, eating and pie apples, fresh pineapple, honey dew melons, fresh coconuts, Argentine grapes, hot house cucumbers, sweet green peppers, rock turnips, sweet potatoes, Chile onions, egg plants, new carrots, parsnips, cranberries, new beets, dandelion greens, spinach, leeks, parsley, new cabbage, rareries, asparagus, artichokes, hot house lettuce, fresh green peas, string beans, wax beans, radishes and French endive.

Fresh Made Meadow Gold Butter 1 lb. 49c (1400 lbs. sold last week.)	Pure Lard 2 lbs. 25c (Sanitary pound package)
Shoulder Ham lb. 15c (Especially selected—fresh from the smoke house).	Boned and Rolled Ham lb. 29c (no bones—no waste)
Sugar Specials (Finest American granulated in sanitary cloth bags.) 100 lb. bag \$6.00 25 lb. bag \$1.57 10 lb. bag 62c 5 lb. bag 32c	Gold Medal and Pillsbury's Flour bag \$1.19

Other Specials

Baker's and Hershey's Cocoa, 1-2 lb. can .. 15c
 Libby's and Armour's Corned Beef, can .. 23c
 Kirkman's Soap, 5 bars 27c
 Cluquot Club Ginger Ale, 2 for 29c

Visit Our
COOKIE DEPARTMENT
 N. B. Cookies
 (Over 66 varieties—fresh from the oven)

HALE'S HEALTH MARKET

HEALTH MARKET SPECIALS

Lean **LAMB STEW, lb. 15c** Fresh Pork **SAUSAFE MEAT, lb. 17c**

POULTRY Tender Milk Fed Roasting Chicken, lb. 43c (4 to 8 lbs.) Milk Fed Fricassee Fowl, lb. 40c (3 1/2 to 5 lbs.)	BEEF Prime Rib Roast (boned and rolled) lb. 42c Shoulder Clod Pot Roast, lb. 30c Lean Pot Roast, lb. 23c, 25c, 38c Tender Shoulder Roast (lean) lb. 24c Lean Hamburg Steak, lb. 18c	PORK Lean Fresh Shoulders, lb. 16c Fresh Spare Ribs, lb. 16c Sugar Cured Bacon, lb. 28c Midget's Bacon Squares, lb. 23c Shank End of Ham, lb. 7c Fresh Pigs' Liver, lb. 12c Fresh Link Sausages, lb. 28c Lean Rolled Ham (sliced), lb. 60c
LAMB Small Tender Legs of Lamb lb. 48c Lean Tender Boneless Roast, lb. 37c Forequarter Lamb Legs (for boiling) lb. 20c	VEAL Rump Veal Roast, lb. 38c Boneless Veal Roast, lb. 34c	

FLAPPER FANNY SAYS:

SENSE and NONSENSE

Who Am I
I am the foundation of ALL BUSINESS.
I am the source of all PROSPERITY.

Butcher—First class, who can cut and serve customers. 410 Water street, Barnesville, (Whetstone) Ohio.

The American family is slipping, says an editor. This is especially true right after a rain when the roads are slick.

Where Visibility Vanishes
He (discussing present-day fair sex): I can't for the life of me see what keeps women from freezing to death.

Sometimes we wonder how the follies make a go of it in these days of bathing beaches and basket ball.

The night was dark, the wind it blew.
When up the street an Italian flew.

People like to see a will broken. They can't endure the injustice that is done when a man's money goes the way he wanted it to.

Hell hath no fury like a stylish-stout woman after she has been on a rapid-reducing diet for three days.

Women gold-diggers should be prosecuted or fraudulent use of the males.

About the only way to make some people sensible is to knock them senseless.

"Why, Father! What makes you think up a bogus cocktail?"
"Be drank that cocktail I made without batting an eye—nobody but an American can do that."

Strange
"A standing account is a queer thing," said Duns;
"The longer it stands,
The longer it runs."

A crook can't talk fifteen minutes without using the word "honesty" at least five times.

Fable: Once there was a motorist who didn't think he had relieved himself of responsibility when he tooted.

MYTH: Once upon a time a prominent banker belonged to a Sunday School class. At the annual election of class officers he wasn't elected treasurer.

WATER GOLF

WANT A CLUE?

The CORNER POCKET has caused many a pocket billiard player grief and it may do the same for letter golf sharks.

POCKET

THE RULES.

- 1—The idea of letter golf is to change one word to another and do it in par, a given number of strokes. Thus to change Cow to Hen in three strokes, COW, HOW, HEW, HEN.

It is a good thing that wasp waists are no longer in fashion because many a belt would be mistaken for a garter.

"When I saw her, she was wearing her skirts four feet from the ground."
"My Gawd, where is—?"
"Don't get excited. She was standing on the porch steps."

THE TINYMITES

READ THE STORY, THEN COLOR THE PICTURE

The Tinymites all gathered 'round and then they very shortly found that they had a thrilling time while sailing through the air. They listened closely as they heard the story of the big black bird. Then Copy said, "I'll bet it gave you an awful scare."

SKIPPY

The Toonerville Trolley That Meets All the Trains By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II

FRECKLES AND HIS FRIENDS

A Family Affair!

SALESMAN SAM

Call the Roll

By Crane

By Blosser

By Small

