COURTNEY RAIDS 8 LOAN SHARK OFFICES IN DRIVE

17 Arrested for Preying on Working Men.

State's attorney's police, led by Capt. Daniel Gilbert, yesterday made simultaneous raids on eight loan shark offices and seized seventeen prisoners, besides books and records on which they will be prosecuted for conspiracy to violate the small loans act.

The raids followed an investigation of several weeks by the Chicago Better | way and Grace street. Business bureau and Assistant State's Attorney Emmett Moynihan, who said the loan sharks had been taking ad-

Places Hit by Raiders.

Burnside Finance company, 9255 Cottage
Grove avenue: Steve Miller and B. Joyce.
Daniel & Co., 81 West Van Buren street:
N. F. Hoskell, F. Jaskon, and Miss Helen

"It was par

Dillon Collection company, 74 West Washington street; F. A. Gorman.
Gardiner & Co., 180 West Adams street; F. KENTUCKY JURY

Mattko and J. Gronert.

Leonard & Co., 111 West Jackson street;
H. G. Leonard and R. G. Ashbaker.

Neal & Co., 400 South State street; A. D.

Way and James Miller.

Walker & Co., 37 West Van Buren street;

Herman Hoeflich and J. Cutcliffe.

Carl M. White, 35 South Dearborn street;

Miss C. E. Motzger, W. C. Lund, and C. L.

Parrish. Carl M. White, said to be the owner,
was not found and a warrant was issued for

under the state law to operate. Legiti- gated by the grand jury Monday. mate salary loan concerns are author-

Known as Salary Buyers.

With the exception of the Dillon Collection company and the Carl M. White company, those arrested are known as salary buyers, according to Kenneth Barnard, manager of the Better Business bureau. The salary buyer, it was explained, never makes a "loan" and has a sign in his office to that effect. But he will "purchase" up to \$25 of the applicant's salary, give him the \$25, and then have him execute a wage assignment for \$27.50. The interes on this basis is at the rate of 240 per cent a year if the loan runs for half

"When the borrower returns with the \$27.50," said Mr. Barnard, "the salary buyer tears the corner bearing his signature off the wage assignment, but carefully refrains from giving the borrower a receipt. Then he shoves out the \$25 and says, 'You need this, don't you?' In nine cases out of ten the borrower cannot resist the \$25, so he takes it and signs another wage assignment for \$27.50."

Veteran Loan Shark.

White, who is a veteran loan shark, and the Dillon Collection company are called "high raters." On paper they do not charge more than the legal rate of 7 per cent for unlicensed money lenders, but they enter into a verbal agreement with their clients for payments of as much interest as the salary buyers charge. On a \$20 loan they require the borrower to sign a note for that amount plus interest of 7 per cent, as well as an assignment of wages. But the client is given no copy of the note. He is told to bring in \$8 a pay day for three pay

BANKER DIES OF MOTOR'S GAS

IN OWN GARAGE Cleveland, O., April 1.—(A)—Ernest A. Frame, 43, vice president of the closed Standard Trust bank, died late yesterday in the Carbon monoxide filled garage at his suburban Rocky

His death, which police termed accidental, came on the day C. Stirling Smith, president and Frame's only superior in the management of the bank, and Dale T. Winslow, former auditor, pleaded not guilty to indictcharging embezzlement of \$19,000.

Coroner A. J. Pearse concurred in the police theory of accidental death. Relatives and neighbors said Frame was in good spirits and health.

WATCHMAN KILLS PROWLER. Anthony Gucki, a casual, was shot and fatally wounded early yesterday when he was caught stealing wood from the premises of Armour & Co., in the stockyards, by Michael McCarron, a watchman.

An Important Newcomer at the MIDGET RADIO SHOP

RCA's COLONIAL in Maple

Superheterodyne

Kolinsky, Squirrel

and Kid Galyak.

Supreme values at

5 new Radiotrons Dynamic Speaker

Tone Control • AC Operated —and remarkable tone

\$26.95 wit with tubes

Midget Radio Shop, First Floor Lyon & Healy WABASH AT JACKSON

Winkler and Pal in Cells, Racket Boys Go Payless

A good many of the boys in the | said Sergt. Drury, who operates out ackets of the north side, Teddy New-of the state's attorney's office. Whether the \$5,000 in Winkler's roll berry's old bailiwick, went withwas his own pay or the day's collect tions from the handbook joints would out pay last night be interesting to know," Sergt. Drury and Gus Winkler, ber pal of Fred

Winkler apologized when Drury greeted him for "having to run away" last Tuesday when Drury and his partner, John Howe, chased Wink-ler's automobile in the vicinity of Clark street and Diversey parkway. Drury recognized the car, a new one of an expensive kind, as the one h had chased as he passed it yesterday The hoodlums were arrested less than half a block from the Vanity Fair night club, where Newberry used o make his headquarters.

Winkler was suspected of a dozen or more bank robberies with "Killer" Burke, who is now serving a life emerged from a barber shop at Broadsentence for killing a St. Joseph Mich., policeman. Winkler was freed The reports that Winkler became of the last charge, that of robbing a the boss of the north side booze and Lincoln, Neb., bank, when he turned gambling, which followed the killing over \$583,000 of the stolen bonds vantage of the hard times and preying of Newberry, were supported by the upon distressed working men. of Newberry, were supported by the deal engineered by Alexander Jamie of the now defunct Secret Six. .45 caliber pistol and \$5,000 in cur-Goldblatt, according to Drury, was The companies raided and prisoners for envelopes, each marked with a first He gave his address at 2122 Lawname, such as "Oscar," "John," rence avenue and Winkler said he "Tom," and each bearing bills which lived at 4126 West 26th street. They will be questioned and taken before "It was pay day for somebody," the police showup today.

TO INVESTIGATE CULT SLAYING

Drury as they GUS WINKLER.

Killer] Burke,

went to a cell at

reau for the week-

end. The dapper

Winkler, reputed

successor to New-

berry, who was

slain in January,

Benny Goldblatt

were seized by

religious practices that ended in the asylum a year ago. slaying of Mrs. Lucinda Mills in an with the murder of his mother. isolated cabin in Martin county and others were held as accessories. the arrest of her son, John Mills, and None of these companies is licensed six other relatives, are to be investi- Let Schools Put Wayward mate salary loan concerns are authorized to lend in sums not exceeding year old woman's death Feb. 7 lasted \$300 and to charge up to 31/2 per cent several days, during which members of the cult prayed in "the unknown tongue." Finally she was bound in

that their religion did not call for hu nan sacrifice. Mills, brought into the ourtroom on a cot, did not tell his tory, and his attorneys indicated they uld plead insanity for him if he is brought to trial. One of his brothers, Inez, Ky., April 1.—(A)—Strange Leonard, was sent to the Kentucky

John Mills was bound over, charge

in Parental Home: Bogan

A grant of power to school authorities to send wayward boys and girls screen to the Parental school at 3600 Foster chains and beaten and strangled to avenue without commitment from the death, and apparently it was planned Juvenile court was proposed yesterto burn her body on a crude altar in day by Supt. William J. Bogan. He At the preliminary hearing Feb. 11 institute. In the opinion of Ralph First Quality 10 light several of those bound over to the Condee, assistant school attorney, the gla grand jury testified John Mills had delinquent child act would have to be

misinterpreted a divine message" in amended to make the superintendent's demonstrating the "death of sin," and plan legal. At MANGEL'S—An Extraordinary Lavishly Furred! Just Arrived for Easter Selling! Fashion and youth in these superb coats beautifully trimmed with Fox,

Finest Materials

-for those who do their own work. Guaranteed finest quality! Direct from our big factories! Now ready at today's "Lowest of All Time Prices." Be sure to get our economical estimates before you buy.

This great two-fold service of ours brings America's finest stocks of building materials at true money saving prices, together with skilled workmen, if wanted, to finish every building repair and home improvement. Just call Lafayette 1900 and a Harris Estimator, who knows his business, will supply you with valuable, helpful information and complete estimate without cost or obligation. Act now-today!

Expert Craftsmen

A helpful, time and money saving, general contracting service for those who want us to supply all materials and expert workmen to plan and complete their building repairs and improvements.

Remodel - Repair Now-Because:

in 15 years and quality is at highest manufacturing standards.

Cottages

Today's prices of all building materials are at the lowest point Most skilled workmen are now available and waiting to complete all general contract work at big reduced labor costs.

Heating

Systems

Install Plumbing

Install

Oil Burners

Clean

Furnaces

Attic Rooms

Decorate Interiors

Partition

Basements

Insulate

Install

Woodwork

Build

Cabinet Work

Tile Floors

and Walls

Build

COMBINATION DOORS

Front Doors 12 light marginal style combination doors with glazed storm section and fine mesh galvanized wire screen section.

Kear Doors

4 light paneled style combination doors with glazed storm section and fine mesh galvanized wire screen section.

Basements Cement Work FEENCH DOORS

Latest artistic designs for modern openings to spoke before 400 principals at the Art join rooms-for porch and terrace entrances.

BEECOCOE A E. HE E. HE E. I Here's Chicago's biggest door value in 5 cross panel fir utility doors for inside or outside use. 1% inches thick. Low Sale Prices! See Chicago's largest and most com-plete stock of doors, frames, trim, etc.

PORCH SASH

Clear White Pine 13/8 In. Thick 51.19

Glazed

Ornamental

BEST FENCING

Tinita ALLA ALLA BIUTICIO INTELE	ATA BATA	
	FENCE	
Heaviest weight galvanized ornamental lawn fencing, in single or double picket style, with gates to match.		
Height, inches	6½c 7c 8½c 9c 10c 12c \$2.50	
Gates in above heights, 3½ feet wide. Gates in above heights, 4 feet wide.	\$2.75	
	CHAIN LINK FENCE	
SECTION AND ADMINISTRATION OF THE PROPERTY OF		
Harris Chain Link Fence is made of copper-bearing steel wire galvanized with pure zinc after fabricating—resists rust longer than other galvanized fencing. Hard to climb. Priced per lineal foot of fabric.		
11-GAUGE WIRE 9-0	GAUGE WIRE	

Fencing Cut to Any Length Desired at These Low Prices!

2-inch Mesh 36 in. high, per ft... 11c 42 in. high, per ft... 12c 48 in. high, per ft... 14c 60 in. high, per ft...

Fence Angle A suppresso. Steel Posts Steel Posts Posts 25C Cedar Posts Heavy
punched
steel angle
and "Tee"
fence posts
with anchor 35C No. 1-Northe White Cedar. 2-inch tube steel pointed drive fence posts with

FREE 75 Mile Deliveru Our great fleet of 150 Motor Trucks make daily deliveries to all points within 75 miles of our Main Plant. No order too large or too small. Slight extra charge to points beyond.

GENERAL CONTRACTING and IMPROVEMENT SERVICE

Ruild Additions Inclose Shingle Exteriors Renew Siding Reroof Buildings Fencing Build Door Raise Houses Build

The Inclosed Porch

Build Fireplaces Glazed for winter protection and screened for summer comfort, an inclosed porch brings the ever welcome sunroom and Excavate and Grade added sleeping quarters. Be prepared for your World's Fair guests.

Dormers We Furnish All Guaranteed Materials

and Expert Workmen for Every Job! Be sure to get our money saving estimate before you buy or build. Our service saves time, money and is guaranteed FREE from extras, risk or loss. Our experts relieve you of all building worries. One of our practical building men will efficiently plan your complete improvement, and arrange all operations in one simple contract.

> Just phone Lafayette 1900 for accurate FREE estimate and helpful information.

Fiber Wallboard! First Quality Wall Board, cream color, standard thickness. Sheets 4 ft. wide and 6, 9, 10 and 12 ft. long. Worth 3½c per sq. ft. Now, sq. ft..... Wood Panels

Panel your walls with our beautiful fir par 3-ply. 40 sizes—12, 16, 18, 20, 24, 30, and 48 inches wide and 4', 5', 6', 7',

Plaster Board Best Quality Plaster Board, size 32x48 in. thick. Now, 27c per sheet,

Insulating Board! ft. long. Worth 5c per sq. ft. Now 31/4c. Size 48 in. by 48 in. Now, sq. ft. 23/4C

SPECIAL!

1st class diamond point

roll roofing in red,

grey, green or blue

\$2.78

34c

Ladders

First Grade Diamond Point Roll Roofing in attractive autumn blend color. Per roll sq. \$2.28 Finest Quality Roof Cement, in 5-gal. 39c

black. Per roll (enough to cover 100 sq. ft.. \$2.08 A Special Lot of "B" Quality High Grade Twin Hexagon Slate Coated Shingles. Worth \$4.50 per square. Finest Quality Roof Cans. Regular 65c value, Per gallon. Solars Quality Slate Surfaced Heavy Weight 90 lb. Roll Roofing in red, green or blue-black. Worth \$3.00 per roll. Now with \$1.68 Now First Quality 28-Gauge Metal Roofing and Sid ing for fireproofing, etc. Painted red. Sheets 26 in, wide. Lengths up to 10 ft. Worth 3c 4½c per square ft. Now, square ft... 3c Galvanized Sheets. Same style as above. 35 c Beaded Metal Ceiling, worth 4½c, 34 c \$1.38 "B" Quality complete stock of ornamental coilings for stores, restaurants, etc.

HERST THERES.

BEEN BEANT SE SEASO AVEC BEEN BEEN BEEN BEEN BEEN BEEN BEEN BE	
Sevel Siding—½x4 "A" Grade Redwood Bevel Siding, regular lengths, worth \$1.85 (2.50 per 104 ft. B. M., now	\$4.10 tched, regular \$3.95 g, etc., Yellow and Better, \$2.65 e-per 54 c 42 c 34 c
Test Test	a la la ac

CABINET WORK!

BERWYN, ILL.

Modern Stock Designs or Made-to-Order Let our Experts help you plan Cabinets for your kitchen; cases, cup-boards and built-in specialties, al contribute to convenience and home utility. Buy them now. Cabine shown 48 in. wide, 7 ft. 2 in. high. Special \$21.95 Kitchen Cabinets-Several sizes and or paneled doors; well arranged base units. \$25 cabinets, \$16.98

34c Prices Tennis Tables Full 5x9 ft. regulation size, of two independent interlocking tables, each with 4 folding legs. Easy to store. Painted dark green with official white stripes. \$15 value, now. Same as above with top\$11.45

Wheelbarrows

HAMMOND, IND.

Phone Lafauette 1900

HARRIS BROTHERS COMPANY General Contractors and Building Material Dealers 1349-1525 West 35th Street One Block East of Ashland Avenue

BRANCH STORES-Open 8:30 A. M. to 8:30 P. M. EVANSTON—NORTH SIDE 7534 N. Clark St. Chicago Ph.: Briargate 5126 Evanston Ph.: University 8950 CHICAGO-NORTH SIDE 4032-36 Lawrence Ave., Chicago Phone: Kildare 1300

Ogden and Clinton 121 South York St. Plummer Street and Hohman Avenue Ph.: Elmhurst 244 Ph.: Hammond 2348

Phone Lafayette 1900 for Free estimate and helpful information, covering complete installations by our licensed

Three-piece Bathroom Outfit, including bath tub, 5 ft. long, white vitreous china lavatory and wash down closet outfit with celluloid finished seat and cover. Regular \$60.00 value. Now only..... \$29 Bath Tub | Closet Outfit

\$5.00 | \$14.00 | \$11.00 Fittings for bathtub and lavatory can be furnished at only a slight extra charge

\$95 OUTFITS NOW \$53

Elegant Colored Bathroom Outfits, consisting of built-in bath tub, closet outfit and pedestal lavatory. Beautiful fixtures in white and the new orchid, green and \$53 ivory shades. Regular \$95 value, now...... A few of the above outfits in colors with wall \$51

MITCHEN SINKS Never Priced So Low!

42 in. Roll Rim Straight Wall Style with \$10.50 42 in. Deep Apron straight wall style with \$13.50 52 in. Roll Rim Straight Wall Style with \$14.50 52 in. Straight Wall Style with deep app 52 in. Roll Rim Straight Wall Style for \$19.00 42 in. Deep Apron Style for right or left \$18.00

LAUNDRY TUBS With Faucet and Stand \$8.45

Two-Part Combination Laundry Tubs, 48 in, long, on strong steel stands and complete with mixing faucet. \$12.00 value. Now......\$8.45

CELLULOID CLOSET SEATS

Splendid celluloid finished closet seats with heavy brass nickel plated ball hinge. Easily attached. Choice of white, orchid or green. \$4.00 value. Now.....\$1.55

Hot Water Supplies

no so coal burning hot water tank heaters ...\$7.75 | Galvanized 30 gallon range boilers, all other sizes at Low Sale prices. Make your selection Now! | Complete with heaters, now, and stand at \$7.95 | only\$5.50

No. 50 coal burn

Chicago's Greatest Values! Now you can buy and own a Harris-"America's

Finest Garage"-and save as never before. Make your selection from 12 splendid models in over 70 sizes. Furnished with all latest refinements and features of construction. Guaranteed finest materials and workmanship throughout. 2-car garage as low as \$139.50. 1-car garage as low as Ladders! Painting Materials

In two sections; made of clear fir with strong hickory 20 ft. long. . \$4.75 28 ft. long. . \$6.70 30 ft. long. . \$7.00 40 ft. long. . \$9.50 All intermediate

100% Pure Linseed Oil Guaranteed House Paint in 32 colors. SPECIAL—5-gallon kit of house paint with high grade 4-inch paint brush \$8.95 set in rubber. Complete....

4-hour Outside or Inside Spar \$1.75 and Floor Varnish. Gallon.... Flat Wall Inside Paint, 16 col- \$1.80

Before You Ruild or Buu Be sure to get full particulars covering our complete line of

Roadside Cottages, Cabins, Refreshment Stands, Summer Cottages, Lodges and Tourist Buildings. Prices are down!

