

TAD PICKS OUT JACK DEMPSEY TO WIN WORLD CHAMPIONSHIP

Noted Sporting Writer Gives His Reason for Choosing the Challenger—Majority of Old Time Fighters Betting on "Giant Killer"—Eleventh Hour "Dope" on Willard-Dempsey Battle.

(By TAD.)

Toledo, O., July 3.—The editor has asked me to pick a winner in the big fight and tell the customers why I picked him.

Well, I'll write as though I were writing to my betting commissioner, Joe Smolten. Here goes:

"Bet on Jack."

Dear Joe:

Put the old, bank roll on Dempsey. We may be wrong but the dope points the other way. No heavy-weight champion that ever lived was a fighter after he passed the 31 year old mark. Sullivan was 34 when he lost to Corbett and Corbett was 31 when he lost to Fitzsimmons. We don't know what Fitzsimmons' age was, but he was quite an old bird, when he lost to Jeffries.

At Reno they dragged Jeff back and at the age of 35 he tried to lick Johnson. He lost. Mr. Johnson toured the world and at the age of 37 he tried to beat Willard.

Can't Beat Age.

How are you going to beat Old Father Time? A fighter has his time to live the same as a racehorse or a hock check—just so far to go. Willard, if he wins, will break all records. He may win. He is in good shape. He is a home guy and has taken good care of himself.

Dempsey is young, though. He is full of speed. He wants to be a champion. He was never in better shape. He is a bull dog. He just loves to have the gloves on. He can't wait for that bell to ring right now. He will weigh around 200 pounds when he gets into the ring and can hit harder than Jeffries, Fitzsimmons, or any of those old birds. Don't worry about the socking thing. Here is a fellow who CAN hit.

To Be Long Fight.

Out at his camp they don't expect him to win in one round, or two. He may win in that time, but the wise guys are betting for a longer bout. They think that Jack will look the big fellow over for a round or two and then start. He isn't daffy. He won't tear in from the top of the going. He never saw Willard in his life and has to give him the up and down.

Can Willard, who is 37 years old, beat Dempsey, a young fellow of 24? It sounds unreasonable. Of course, Willard is confident. All champions are. He can't see Dempsey at all. He can't understand why people bet on Dempsey.

Win in Six Rounds.

I like Dempsey and figure him to win inside of six rounds.

Willard has never met a fighter who carried the fight as this fellow will. If Gunboat Smith could beat him why can't Dempsey? I think he can.

Tough Guy Gets His.

A tough guy landed in town last night. He bumped into everybody in the Secor Hotel lobby, made himself a pest and finally took a swing at two or three newspapermen. Yankee Swartz of Philadelphia, who happened to be in the lobby, told him to be a nice guy. No! Oh, no. It couldn't be that nice. They finally landed out in the street. Tex O'Rourke refereed and they went to it. At the end of ten minutes the tough guy was subdued. He had an eye that was a pip. You could throw a straw hat at it and hang one on it every shot. Today he was sitting with smoked glasses over in a park. There was no more fight in him than there is in a dead cow.

Jack O'Brien Peeps.

Philadelphia Jack O'Brien speaking. "I tried to fight when I was thirty-four and believe me it was the toughest fight I ever had. I was great for three rounds but take it from me when that guy kept on com-

THE BIG FIGHT BY ROUNDS ON THE HERALD BULLETIN

There will be no edition of The Evening Herald tomorrow but at its south end office, Ferris Block, the fight will be bulletined direct from the ringside over special wires. It is expected that the first bulletins will reach here about 4.30.

I was sick. I had an awful time staying six rounds. Sailor Kock was the guy. He beat me and he deserved it. That was my last fight. If Willard, at thirty-seven, can still fight, he is the champion of the world. Dempsey has youth, and believe me, youth is the thing. When you have a fellow tearing at you there's nothing to do but sit down. The young fellow always beats the old one. Willard won't be able to hold his hands up after five rounds."

Bill Gibson's Dope.

Bill Gibson is a Dempsey guy, too. He figures on six rounds. Bill can't see an old fellow at all. He figures that the bull calf can lick the old bull any time they start. Benny Leonard thinks the same as his manager does and figures on five rounds. Remember "Roughouse" Burns, kind of old now. He's also for Dempsey. Can't see Willard with a telescope.

Even Money Offered.

Even money prevails here. There is a lot of talk about Willard being favorite but they won't bet that way. Dempsey boosters have as much dough as there is to be covered and it keeps the odds at evens.

Bat Masterson says that Dempsey hasn't had a square fight in a year. He thinks that his bouts have all been set-ups. This fight, he thinks, is a real test. Dempsey, according to Bat, will go about three rounds.

Levin's for Jack.

Bat Levin's can't see anyone but Dempsey. "Say," said Bat, "did anyone ever push this guy Dempsey back yet? I never heard of anyone who did. He's a tough bird. He keeps coming, and he keeps coming all the time. You can't keep him away. Willard never saw a fellow like him. When a guy keeps coming at you round after round. I'll tell you that you feel like wishing you were home."

ALL THE LATEST "INFO" ABOUT THE BIG FIGHT

Questions and Answers Which Will Tell You Exactly How Winner Will Be Picked.

Toledo, O., July 3.—"What's the news around here?" inquired a new Toledo arrival.

"Oh, the big fight goes on tomorrow," was the answer. "Jess Willard, weighing about 245 and 6 feet seven inches tall, tackles Jack Dempsey, weight 200, and six feet two, in a scheduled twelve rounder."

"Will it go the limit?" "Very few think so," was the answer. "Both men are terrific hitters and the general belief is that the clash will terminate in a knockout before the ninth round."

"How does the three officials plan work?"

"Well, Ollie Pecord is the referee, and Tex Rickard and Major Anthony J. Drexel Biddle are the judges. If the fight ends in a knockout or on a foul, Pecord will be the sole ruler. But if both men are on their feet at the end of the 12th round it will be considerably difficult. Immediately when the final round ends, the master of ceremonies will go to one side of the ring and collect the written decision of Rickard and then get that of Biddle. Both slips of paper will be passed over to Pecord, who will wait in the ring with the fighters.

"Pecord will look at the slips. If the judges are a unit in their decision, he then will announce it and give the name of the man they have called the victor."

(Continued on page 5)

COURT ORDERS TOWN SELECTMEN TO CALL MEETING OF VOTERS

Mandamus Proceeding is Brought in Building Line Controversy.

JULY 10 IS LIMIT SET; PETITION TURNED DOWN

Encroachment Controversy Likely to Go Straight to Courts—Bowers Opposes Action of Board.

The building line controversy between the Board of Selectmen and Messrs. E. J. Holl and John F. Sheridan has landed in court sooner than was expected.

Judge Edward L. Smith of the Court of Common Pleas has today signed a mandamus proceeding which orders the Board of Selectmen to call a special town meeting to consider the building line question or to show cause why such a meeting should not be called. The mandamus requires that the meeting be called on or before July 10 unless the court accepts the explanation of the Selectmen before that date.

The action was presented by William S. Hyde and, if successful, will have the effect desired by those who signed the petition which was considered by the Selectmen at their special meeting last night and turned down by them.

The Selectmen's Meeting. "I think that the town of Manchester is to blame for the encroachment controversy which has existed and still exists between the town and John F. Sheridan and Edward J. Holl." This statement was made by Selectman William C. Cheney at a special meeting of the selectmen at the Hall of Records last evening, which was called largely for the purpose of arriving at a decision in reference to the alleged encroachment of property owned by Messrs. Holl and Sheridan on the east side of Main street between Pearl and Brainard Place.

The opinion of Selectmen Cheney was substantiated by the other members of the board, Selectmen Johnston, Rogers, Bowers, Johnson and Taylor.

Although the town fathers were in perfect agreement of this question, there was a perceptible note of discord at last evening's session. This developed after Secretary Rogers had read a petition sent to the board by twenty Manchester voters, requesting that a special town meeting be called to abandon legal action.

Town Counsel Alexander Arnott in his legal opinion on the controversy, which was read to the board, stated that the building line was laid out by a decree of the Superior Court. Its defiance, he further stated, had also been confirmed by the same court. Therefore any contrary decision of a town meeting would be null and would have no legal effect.

When the question arose for discussion Selectman Bowers said that he thought that a town meeting should be called for an expression of opinion from the voters regardless of whether the voters could dictate what action the board should take.

"I don't think the town could show where it is damaged by this building line or encroachment," said Mr. Bowers. "I am against having this matter go to the courts. The best thing to do is to forget it. It has been forgotten for nine years and probably could be forgotten for nine years more."

"I see no reason for a town meeting," replied Selectman Cheney. "This is a duty that belongs to the selectmen. The town is to blame for this matter and I think it should be settled."

"If the majority of the voters think that a meeting would do any good, I do not object," said Selectman James H. Johnston, "but I cannot see where any results could be obtained from a meeting of this nature."

(Continued on Page 2.)

Ex-Kaiser To Be Placed On Trial

Premier Lloyd George Makes the Official Announcement Today.

London, July 3.—Premier Lloyd George announced this afternoon that the ex-Kaiser will soon be placed on trial.

The former ruler of Germany will be tried by an international tribunal sitting in London, the prime minister said.

In addition to the ex-Kaiser all persons supremely responsible for the war will be tried, the premier added.

MORE DETAILS.

London, July 3.—Premier David Lloyd George this afternoon laid the text of the German peace treaty before the house of commons and announced that the ex-Kaiser will be tried soon before an international tribunal sitting in London.

The New Fact.

At the same time he made the first official announcement in Commons that the United States and England have pledged themselves to go to the immediate aid of France, if France is made the object of an unprovoked act of aggression by Germany.

The Anglo-French defensive pact, with a copy of the Franco-American pact attached, was submitted to Commons with the text of the General Treaty signed at Versailles last Saturday. Its terms which had been generally known in advance of their receipt by the House of Commons, occasioned no surprise here.

Others to be Tried.

In addition to the Kaiser, all other persons "supremely responsible for the war" will be brought to trial before the international tribunal, the Prime Minister added.

His announcement will be a death blow to the German element which had hoped the allies would accept Dr. Bethmann-Hollweg's offer to substitute himself for the ex-Kaiser for trial for war responsibility.

Amid tense scenes in the House of Commons the prime minister continued with an explanation of the terms of the treaty and the methods the allies have agreed upon for its execution. He listed the guarantees for Germany's disarmament and for the destruction of her arsenals.

CANNON SENDS RAMROD DEEP INTO BOY'S SKULL

Six Inch Bar of Steel Goes Into Head Over Right Eye—Still Lives in Hospital.

The first serious Fourth of July accident to take place in this vicinity happened last night when Erwin Waltz, 16 year old nephew of "Gus" Waltz, conductor on the cross-town line, was probably fatally injured by the explosion of a toy cannon which he was loading near his home in Rockville.

Young Waltz had made the cannon at the Trade School in this town and was ramming powder, which he had taken from a fire-cracker, into it when the explosion occurred.

The ramrod, a six inch piece of steel, half an inch in diameter was driven into his skull directly over his right eye with such force that it went straight through to the rear. Dr. W. B. Bean was called and with the aid of forceps removed the ramrod. It was necessary to plug the hole in the boy's head with a cork while he was rushed to the hospital.

Little hope is given for his recovery though his condition was reported as unchanged at the Hartford hospital late this afternoon.

TO FLY TO NEW YORK.

St. Johns, N. F., July 3.—The Handley-Page airplane which was brought here for a trans-Atlantic flight will make a flight to New York instead, it was announced this afternoon. If the weather conditions are favorable the hop off may be made this evening.

Dirigible at Noon. 500 Miles Off Coast of Newfoundland; To Reach There at Daybreak

Hungary's "Red" Dictator Hangs 38 To Quell Counter Revolutionists

Vienna, July 3.—(Via London, July 2.)—Fifty eight persons were hanged at dawn today at Budapest for their alleged participation in the recent Hungarian counter revolution. Hundreds are in prison at Budapest awaiting sentence.

The allied military mission in Vienna has received word that the Lenin boys, a band of young Bolsheviks, are again on the warpath at Budapest. Bela Kun, the Red dictator of Hungary, is treating the situation with a ruthless hand. He is quoted as saying:

"The uprising must be choked with blood. Now is the time for the supreme test. The eyes of the whole world are upon us and the dictatorship must be maintained."

PRESIDENT IS BUSY PREPARING DENIAL THAT HE USURPED CONGRESS' POWER

TEXT OF DEFENSE PACT MADE PUBLIC IN PARIS

This Despite Statement By Lansing That It First Had to Go to U. S. Senate.

Paris, July 3.—The text of the defense pact between France, the United States and Great Britain, was given out at the French foreign office last night, despite Secretary of State Lansing's statement an hour earlier that it could not be communicated to the public until it had been submitted to the United States Senate. The French press enthusiastically welcomed the official confirmation of the existence of the pact and expresses hope that the President will induce the Senate to ratify it. The Echo de Paris regrets that Great Britain does not unqualifiedly propose military aid to France.

JUDGE CHARGES JURY AT THE SKEELS TRIAL

"They Have Ruined My Life But Not My Soul" Says Nurse.

Lawrence, Mass., July 3.—"They have ruined my whole life but thank God they have not touched my soul." With these words delivered in a weak faint voice, Mrs. Bessie May (Skeels) Lundgren today finished her final plea for her life to the jury before whom she is being tried, charged with the murder of Miss Florence W. Gay, an academy teacher.

There was a death like silence in the court room as the frail little "Sunshine Nurse" declared: "I want to say that I never gave Florence Gay or my brother any medicine that was not prescribed by the physicians in charge. I had nothing to gain and, I had much to lose in the loss of my dear friend Miss Gay and I certainly had much to lose in the death of my dear brother whom I cared for since he was a baby."

After Mrs. Lundgren concluded Judge Thayer made his charge to the jury.

BOLSHEVIKS MOBILIZING IS REPORT FROM SWEDEN

Every Man in Russia Capable of Carrying Arms, Has Been Called Out.

Washington, July 3.—Mobilization of Bolshevik forces in Russia is reported in Swedish press, dispatches reaching the State Department today. All who are capable of carrying arms are being called out, it was stated, and officers are allowed to hold high posts only after signing an agreement that their families bear all consequences of possible treason.

Confirmation of the reported evacuation of Perm by the Kolchak forces was received at the department in a dispatch from Omak, under the date of June 29.

Due to Arrive at Mineola, L. I., Saturday Morning—Running at 34 Knots an Hour—Trip Being Made With No More Difficulty Than by Ocean Steamer.

New York, July 3.—The great British dirigible R-34 is approaching the American continent this afternoon and should reach the coast of Newfoundland shortly after daybreak tomorrow morning.

She is due to arrive at Mineola, L. I., Saturday morning. More than 750 aviation men went on duty there this morning to greet the first lighter than air vessel to cross the Atlantic.

The latest dispatches from London indicate that the R-34 was between 500 and 600 miles off Newfoundland early this afternoon. She was heading almost directly westward, with just enough of a southerly deviation to bring her over St. Johns.

The big airship maintained an even speed of about 34 knots an hour today. Apparently she is meeting with no more difficulty from the elements than the giant Mauretania or Leviathan would encounter on a trans-ocean voyage.

EARLY REPORTS.

London, July 3.—The British airship R-34 had accomplished about 1,250 miles of her 2,865 mile, (nautical miles) journey to Mineola, L. I., from East Fortune, Scotland, at 6:11 o'clock this morning. Greenwich time.

A wireless flash from Major Scott, the dirigible's commander, reported that at that hour the R-34 had reached 52.30 north latitude, 30 west longitude, a little more than half the distance from East Fortune to St. Johns, Newfoundland.

At 35 Knots an Hour.

The big air liner is speeding westward at an average rate of less than 35 knots an hour. Unless she increases her speed as she approaches the banks of Newfoundland it does not appear likely that she will reach Mineola before early Saturday morning.

Should Arrive Tomorrow.

At her present rate of speed the R-34 should arrive off Newfoundland before noon tomorrow. It is believed that this was the information Major Scott sought to convey in a message last night, predicting that the dirigible would "arrive Friday morning."

The airship made excellent progress across the starlit sky throughout last night. A fog bank had caused her to turn southward from her course yesterday and late in the afternoon she apparently encountered head winds that reduced her speed to about 30 knots. But the wireless flashes from Major Scott's gondola make it evident that the wind was no serious hindrance to her westward flight. The R-34 held a steady course at an elevation of only about 2,000 feet and apparently made no attempt to climb higher to shake off the resisting elements.

Sometimes during the night she again changed her course slightly, pulling down toward the southwest, but the steamer lane between St. Johns, N. F., and Glasgow, at 3 o'clock this morning, when the first streaks of dawn reached up to the airship in mid-Atlantic, she had reached 53.50 north, 23.10 west. For the next three hours, the later message indicated, she held her nose pointed almost directly to the west, inclining southward slightly in a course that would eventually bring her over St. Johns.

Expect Flash Today.

First news of the flight of the R-34 from an ocean liner was expected to reach here today from the Cunard liner Aquitania. The Aquitania left New York Monday afternoon. She is taking a course slightly south of west, and is expected to reach St. Johns, N. F., at 3 o'clock today.

Expect Flash Today.

First news of the flight of the R-34 from an ocean liner was expected to reach here today from the Cunard liner Aquitania. The Aquitania left New York Monday afternoon. She is taking a course slightly south of west, and is expected to reach St. Johns, N. F., at 3 o'clock today.

(Continued on Page 2.)

PUNCH SPLITS EYEBALL.

Charleston, Ill., July 3.—Louis White was punched so hard on the eye in an altercation here he will probably lose the sight of the eye. The blow split the eyeball.

887 Main St.

Store open this evening until 9, closed all day tomorrow

For the Picnic Lunch

- Fresh sliced Baked or Boiled Ham, Tongue, or Corned Beef.
- Gobel's Little Frankfurts, Bologna and Summer Sausage.
- Shefford's and Elkhorn Cheese. Several varieties.
- Premier and Armour's Salad Dressing.
- Bottled Olives and Mixed Pickles.
- G. Washington's and Borden's Prepared Coffee.

SUMMER SHOES

- For Men**
- White Canvas Oxfords and Pumps, good assortment at \$2.50 and \$3
 - Champagne Oxfords, Leather Sole \$2.50
 - Men's Leather Oxfords, all popular shades, \$5, \$6 to \$8
 - Men's White Keds \$1.50 to \$2.50
 - White Canvas Oxfords and Pumps, good assortment at \$2.50 and \$3
- For Women**
- White Canvas Keds, pump and Oxford styles, \$2 and \$2.25
 - White Canvas High Cut Shoes \$2.50 to \$4
 - White Nubuck High Cut Shoes \$5 and \$6
 - Women's Keds \$1.50 to \$2.50
- For Children**
- Keds in white, brown and black at .85c up
 - White Canvas Sandals \$1.25 up
 - White Canvas High Shoes \$1.65 up
- FOOT REST HOSE TO FIT ALL FEET

CHAS. KUHR

20 Bissell Street. Just around the corner from Main

PEOPLE'S FISH MARKET

25 MAPLE STREET PHONE 456-4

LOBSTER

- Swordfish 50c lb.
- Salmon 45c lb.
- Halibut 35c lb.
- Codfish 20c lb.
- Steak Bluefish 15c lb.
- Haddock 10c lb.
- Butterfish 24c lb.
- Flounders 12c lb.
- Round Clams 20c qt.
- Steaming Clams 18c qt.
- Opened Round Clams 60c qt.
- Little Neck Clams 30c qt.

Will Be Open Friday Morning

DAILEY'S GARAGE

Cor. Cooper and Center Sts Expert Repair Work on all makes of cars No job too big or too small Telephone 283-12

SQUEEZED TO DEATH

When the body begins to stiffen and movement becomes painful it is usually an indication that the kidneys are out of order. Keep these organs healthy by taking

The world's standard remedy for kidney, liver, bladder and uric acid troubles. Famous since 1896. Take regularly and keep in good health. In three sizes, all druggists. Guaranteed as represented. Look for the name Gold Medal on every box and accept no imitation.

BONDS

Automobile Fire Accident And Health Insurance

Raymond D. Mahoney 76 Walnut St. Phone 78-5

Shoe Repairing

Hurry Work a Specialty Work turned out same day as received. Best materials used. Neolin Soles. Rubber Heels

SAM YULYES

22 Birch Street Just a Step from Main.

COURT ORDERS TOWN SELECTMEN TO CALL MEETING OF VOTERS

(Continued from Page 1.)

"If a meeting was called the sentiment of the voters was expressed, what good would it do?" said Selectmen Rogers. "Town Counsel Arnold would notify the building inspector to refuse a permit to Mr. Holl for proposed extensions of his building and immediately Mr. Holl would serve through his attorneys, an injunction. The matter then would revert back to its original stages."

To Act in Fair Way.

"I am of the same opinion, Mr. Rogers," replied Selectman Taylor. "I fall to see what good a meeting will do. It is not our intention to send the town gang down to these properties with hammers and saws to remove these portions which obstruct. We want to go at this thing in a fair way and if we decide on action in this respect we will have it done by competent men."

"I agree with you Mr. Taylor," said Mr. Rogers. "Mr. Holl, and Mr. Sheridan have been fair enough about this thing, and we should notify them of our intentions. I move that the petition from the voters in regard to the calling of a town meeting, for the purposes of abandoning the encroachment that exists be tabled," concluded Mr. Rogers.

"Second the motion," said Selectman J. H. Johnston. "Are you ready for the question, gentlemen?" said Chairman Aaron Johnson. "All those in favor of Mr. Rogers' motion kindly signify in the usual manner." And from the lips of Selectmen Rogers, Cheney, Taylor and J. H. Johnston came the word, "Aye." "Contrary minded, No," continued the chairman. And the stentorian voice of Selectmen Bowers thundered, "No," I am opposed to the motion.

There will, therefore, be no meeting of the voters under town sanction.

"You should proceed to remove with as little damage as possible that part of the buildings which obstruct," continued Mr. Rogers, reading from the opinion of Town Counsel Arnold. "The selectmen can do this through their agents."

"I move," said Mr. Rogers, "that the town proceed under the advice of the Town Counsel as stated in his letter of June 26th, and that in order to be fair in this matter we notify Messrs. Sheridan and Holl of our intentions to have a competent force of workmen remove the obstructions with as little damage as possible. They may then resort to legal action if they so desire."

The motion was seconded, and approved by four "ayes." And again the voice of Mr. Bowers, thundered, "No."

Messrs. Holl and Sheridan will be notified that a force of workmen will be sent down to their properties by the town to remove the obstructions. They in all probability will get out an injunction and the matter will eventually go—this seems to be the opinion of all concerned—to the courts.

Mr. Rogers stated last evening that in his opinion the costs of the entire matter should be born by the town as the town was to blame.

Other Business.

In addition to the encroachment controversy a number of minor matters, which follow, were discussed and acted upon.

The selectmen approved the bills amounting in the aggregate to \$56.12, sent in by witnesses who were summoned to appear in the Tanner case. Andrew Ellison's request that a day's pay be granted to him in addition to witness fees, was refused.

It was voted to recommend to the Police Commissioners, the placing of a night policeman at the local station house and also an auto for transportation purposes.

Chairman Aaron Johnson was authorized to negotiate a loan for an additional \$10,000 to meet town expenses. There is at the present time a balance of \$10,694.90 in the town treasury which is shown in the Town Treasurers report which follows.

The bills sent in from the committee in charge of the G. A. R. ceremonies of Memorial Day were also approved. The town's donation was \$400. The bills amounted to \$389.85.

It was voted to notify Watkins Brothers to remove the debris of the recent Ferris fire as soon as possible. A petition from R. LaMotte Russell of the Manchester Trust Company asking that the institution be furnished with the building line on the bank's property on Main street in order that the proposed building operations could be gone ahead with, was granted.

Vote for Special Session.

The motion of Selectmen Rogers that evidence secured during the recent investigation be turned over to the Prosecuting Attorney, was approved. The selectmen also voted to go on record as being in favor of a special session of the General Assembly to act on the proposed bill for an increase in teachers' wages.

The Highway Committee reported that a meeting had been held with State Commissioner Bennett of the Highway Department to discuss the disposition of Manchester's share of the State Aid Road appropriation. Manchester's share will probably amount to about \$8,000. The State Commissioner said that in his opinion this money should be utilized for improvements on Main street, between Charter Oak street and the Center.

He also advocated the centering of the trolley tracks on Main street and suggested that this be done as soon as arrangements could be made. After authorizing Chairman Johnson to issue the call for the next regular meeting of the board which will be held some time next week, the selectmen voted to adjourn. Those present last evening were: Selectmen Taylor, Rogers, Cheney, Bowers and J. H. Johnston and Clerk G. H. Waddell Selectman Aaron Johnson presided.

Town Treasurer's Report.

Balance on hand August 15th, 1918 \$11,165.09 Taxes Collected 262,698.31 Court Orders 642.18 Miscellaneous 211,709.51 From Selectmen 9,123.10

\$495,324.29

Expenditures.

Selectmen's Orders \$211,668.76 Court Orders 2,227.59 Miscellaneous 39,683.08 Loans and Discounts 231,049.96 Balance on Hand 10,694.90

\$495,324.29

Memorandum.

Outstanding Notes, Loans, Etc. 60 Bonds @ \$1,000.00 Each \$60,000.00 Temporary Loans 20,000.00

\$80,000.00

G. H. WADDELL, Treasurer.

ABOUT TOWN

Director Whiting announces that the tennis courts at the Washington playgrounds will be ready for use tomorrow.

Mrs. Francis Griswold of East Center street fell yesterday and broke her arm. She was attended by Dr. Finke.

Harold Turkington of Center street has fully recovered from an operation for the removal of his tonsils. He returned from the hospital last night.

The annual picnic of the Pentecostal Sunday school will be held on land of the American Writing Paper company at Oakland tomorrow. A special car will convey the picnicers to the ground, leaving the Center promptly at 9.30 o'clock. All members of the church and Sunday school are invited to attend, and each one is requested to provide a basket lunch.

Alexander Rogers has sold his shoe business in the Park building to W. H. Gardner of Bridgeport. Mr. Rogers has conducted the business for the past 14 years. He has made no definite plans for the future, but plans, for a time at least, to simply take a good rest. Messrs. Rogers and Gardner were busy today taking an inventory of the stock.

GUARANTORS TO MEET.

There will be a meeting of all the Chautauqua Guarantors Sunday evening after church at 9 o'clock. The big tent will be in readiness by that time so the meeting will be held there. Mr. Hunt Cook, the Supt. will be present so it is urgent that as many as possible be on hand. Come out and give the Supt. a hearty welcome and insure co-operative Chautauqua week.

BARTENDER CUTS THROAT.

New York, July 2.—Because he lost his job when the nation went "dry," Charles Webster, a Brooklyn bartender, tried to end his life by cutting his throat today. The razor was dull and Webster will recover.

Mrs. Elizabeth V. Healey, the nurse, has moved from 43 Cambridge street to 32 Linden street. Telephone 454-4.

BASEBALL BASEBALL

At the Mount Nebo Grounds SUNDAY, JULY 6TH ATHLETICS VS. COMSTOCK-CHENEY GAME CALLED AT 3:15

DIRIGIBLE AT NOON 500 MILES OFF COAST OF NEWFOUNDLAND

(Continued from Page 1.)

that mapped by Major Scott but should have been within easy wireless communication during the early hours of this morning. The Aquitania had been instructed to keep a close lookout for the R-34 and doubtless her passengers passed a sleepless night, waiting on deck for some sight of the giant from the skies.

The R-34 was in wireless communication with the Newfoundland radio station throughout last night. She received weather reports from St. Johns as well as from the Azores and from Clifden, Ireland.

Ready for Arrival.

Six hundred army men and 150 navy aviation men went on duty here today, prepared to handle the guy ropes and fasten the ship to the big concrete anchors when she arrives. All leaves of officers and men have been stopped until the R-34 starts back to Europe.

Two thousand military policemen will be on duty to handle the crowds. The advance crowd of the throng of spectators arrived today. It consisted of a few men, who were prepared to camp out in the fields for two nights if necessary, to view the R-34's arrival. They came in the expectation that the dirigible would reach the flying field tomorrow.

50 Big Searchlights.

No official message regarding the time of the R-34's arrival has reached here but as a precaution against an early arrival 50 searchlights will be turned on at nightfall tonight to keep burning until daylight tomorrow. The field and the skies overhead will again be illuminated tomorrow night if the dirigible fails to arrive tomorrow.

BOLTON

Mrs. Orlando Sperry of Rockville, formerly of Bolton, fell at her home recently and broke her wrist. Miss Frances J. Sperry is quite ill, at her mother's, Mrs. Orlando Sperry.

Mr and Mrs. John Page of Boston are guests of Mr. and Mrs. Elmer J. Finley.

Miss Mary Daly is spending some time at Ocean Beach.

Charles N. Loomis, Jr. and son Northam Loomis of Pawtucket, R. I., are visiting the former's parents, Mr. and Mrs. Charles N. Loomis.

"RED" DEFILES ALLIES.

Zurich, July 3.—The demand of the Allied mission for protection for the lives of White Guardsmen arrested following the recent counter-revolution at Budapest has been curtly refused by Bela Kun, the Red dictator, said a dispatch from Vienna today. The members of the mission had asked for proper safeguards to save the prisoners from summary execution.

WHAT DID SHE CALL HIM?

Los Angeles, Cal., July 3.—C. W. Austin, suing his wife, Maude, for divorce, insisted in Judge Crail's court that she called him "names." "Speak right out," ordered the Court. "What names? Modesty has no place here."

Austin "spoke right out," but the Court soon interrupted saying: "Sufficient, take your decree."

CAMPS TO BE BROKEN UP.

Washington, July 3.—The use of Camps Meade, Custer, Bowie, Funston and Jackson, and Fort Oglethorpe as demobilization centers will be discontinued after July 10, the War Department announced today. Camp Upton will be discontinued as a debarkation camp and Boston and Charleston as debarkation ports after July 15. This action was taken, it was explained, because of the greatly reduced number of men returning from overseas.

ALLIES TO ACT.

To Force Bela Kun to Raise Blockade.

Paris, July 3.—The council of five is considering a plan to force the opening of the Danube river, which has been blockaded by Bela Kun, Hungarian soviet premier, in order to relieve the suffering of Balkan populations.

The council is also discussing the appointment of a food dictator who probably will be an American for Armenia, pending the assignment of the League of Nations to one of the great powers.

Ginger Ale by the dozen, Clitquot Club, E. V. Red Feather, Gra-Rock. We deliver. Quinn's Drug Store. adv.

BIG FIGHT RETURNS READ FROM PARK STAGE ROUND FOR ROUND TOMORROW

PARADE

TONIGHT'S SPECIAL FEATURE DE LUXE

H. B. Warner

The World Famous English Actor

"The Man Who Turned White"

A Spectacular Drama of the Sahara Desert

FORD WEEKLY "THE SILENT MYSTERY"

TOMORROW BIG JULY 4 BILL TOMORROW

MAE MARSH

"The Racing Strain"

A Race Track Story Better Than "Attaboy"

ALSO—An Unusually Long Bill of Features.

Matinee At 3 P. M. Tomorrow

Classified Advertisements

IN THE EVENING HERALD

BARGAIN COLUMNS

BRING RESULTS

RATE—One cent a word for first insertion, one half cent a word for each subsequent insertion. The combined initials of a number count as one word. Minimum charge 20 cents.

For the accommodation of our patrons we will accept Telephone advertisements for this column from any one whose name is on our books payment to be made at earliest convenience. In other cases, cash must accompany order.

Read By 10,000 People

FOR SALE

FOR SALE—Ford touring car, 1917 model. In good condition. Price \$300. Inquire at 101 Hamlin street.

FOR SALE—A few Belgian hares. First class stock. Inquire 25 Hamlin St. Telephone 112-2.

FOR SALE—Pair of black horses, 3,200 lbs. 8 and 7 years. Sound and true. Trial given. Too large for my business. C. W. Johnson, Wapping, Conn. Tel. 102-14.

FOR SALE—Long established and profitable dress making business. Inquire R. E. Carney, House and Hale Block.

FOR SALE—Baby carriage in first class condition. Price \$30. Inquire 74 Cooper St., Tel. 385-12.

FOR SALE—Gasoline stove, 3 burner with oven, in good condition. Will sell reasonably. Also Ford runabout delivery body. Inquire 88 Cooper St.

FOR SALE—1 Henderson and 1 Harley Davidson motorcycles. Inquire at 218 West Center St. Tel. 445-2.

WHITE wash skirts at Eger's this week at \$2.25, worth \$2.98. Also gabardine skirts at \$3.75, worth \$4.50. These are great money savers.

FOR SALE—Ford touring car, A-1 shape. Cheap. 32 Lyness St., South Manchester.

FOR SALE—Three family house, one that is always rented, price only \$4600. Liberal mortgage. Robert J. Smith, Bank Building.

FOR SALE—Pearl street, two family house with lights, gas, set tubs, bath, excellent condition. Price only \$4,000, easy terms. Robert J. Smith, Bank Building.

FOR SALE—Hamlin street, double house of five and six rooms, bath, etc., lot 56x140. Large poultry house. \$3,500 on easy terms. Robert J. Smith, Bank Building.

FOR SALE—North end, 3 single houses with 2 acres of fine tillable land, \$4,500 for all. Robert J. Smith.

FOR SALE—Bungalow of 6 rooms, lights, bath, set tubs, with one acre of nice land, price only \$2,600. Robert J. Smith, Bank Building.

FOR SALE—At north end, large 3 room house, bath, hot and cold water, close to trolley, nearly one acre of land. Price \$2,400. Easy terms. Robert J. Smith, Bank Building.

FOR SALE—Main street, Manchester, two family house, only five years old, large barn, one acre of land, with 100 feet on Main street to build and 60 feet on another, either sell or trade. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—South end, 2 family, 10 rooms, large lot, nice location, price \$3,000, little cost and easy terms. W. Howard Barlow, 140 Pearl St.

FOR SALE—North end, 10 room house, town water, on trolley, garage, price \$1,400, part cash. W. Howard Barlow, 140 Pearl St.

FOR SALE—Several nearby farms and homes in and near Manchester. For information call or phone W. Grant, 22 Cambridge street, Manchester, Conn. Tel. 421 evening or in the day time at 26 State street, Hartford, Conn. Tel. Charter 5916. "Hitt"

FOR SALE—Beautiful eight room cottage on Lewis street, all modern improvements. Call or write Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Four-family house, north end, practically new. A bargain. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Neat stucco bungalow of six rooms, in excellent location, steam heat and all improvements. Price low, easy terms. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—5 room bungalow, solid oak interior, within 400 feet of trolley station. Price low. Large Bank mortgage can remain. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Off Center street, 8 room single house, stucco, this is a beauty, steam heat, all improvements, an excellent place for a home. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Building lots in all sections of the town from \$200 up. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Grocery and meat business, well established, in good smart town. Inquire T. R. Hayes, 58 Pearl St.

FOR SALE—Property with two houses and large barn, garage, etc., nearly two acres of land, one house has 13 rooms, other 5 rooms. Price \$3,800, less than the value of one house. Easy terms. Edward J. Hall.

TO RENT.

TO RENT—Double garage 40 Russell St.

TO RENT—A tenement of five rooms, Appel Place. Inquire of L. H. Keapp, 18 Starkweather street.

WANTED

WANTED—Saleslady. Experience preferred but not necessary. Eger's Ladies' Dept., Main street.

WANTED—First class painters and paper hangers. Steady work. Inquire A. C. Lehman, 26 Cooper St., Tel. 385-3.

WANTED—If you want your wood sawed into stove length, get it done now. Call Rudolph Honner, 1 Chestnut street.

WANTED—Teamsters. Apply to E. E. Hilliard Co., Buckland, Conn.

WANTED—Men to help on outside work. Apply to E. E. Hilliard Co., Buckland, Conn.

WANTED—Tenement of six rooms with improvements, for family of five. Inquire at Main Office, Herald.

WANTED—Women and girls. Employment Department, Cheney Brothers. 28712

LOST.

LOST—Pocketbook containing sum of money and key between Maple and Spruce streets. Reward if returned to H. N. Carr of Herald office, South Manchester.

LOST—On Main street, between Oak and Bissell, a pay envelope containing a sum of money. Reward if returned to Ribbon 52, Herald Office.

LOST—Radio-like watch with chain and high school pendant on South Methodist church lawn or between there and the Center. Reward if returned to Herald branch office.

LOST—Ring of diamonds and emerald near Teachers' hall. \$50 reward if returned to Mrs. Muller-Rhym, Teachers' Hall, 100 State St.

LOST—String of pearl beads between North and South end. If found please return to Mrs. Daniel Griffin, Hilliard street. Reward \$25.

LOST—On Main street, South Manchester, Saturday evening, a picture book, pictures and letters. If found hold for reward and identification and notify Carl Y. Conroy, 24 State Street, East Aven., Hartford, Conn.

LOST—Four small boxes, was left in Manchester depot on passenger train Sunday noon. Reward \$100.

FOUND

FOUND—Chest of drawers. Owner may have same by calling at the War Bureau.

FOUND—A sum of money. Inquire at 20 Garden St. after 8 p. m.

SEE A GOOD SHOW TOMORROW AND GET THE FIGHT RETURNS IN A COOL THEATER

CIRCLE

A TRIPLE SURPRISE OF FEATURES TONIGHT

The Scourge Of the Desert

A Story of the Mohammedans

COMEDIES AND SHORT SUBJECTS ON SAME BILL

Mammoth July 4th, Bill Tomorrow THE MOVIE MARTS COMBED TO FIND THIS BILL

Under Four Flags

The most spectacular patriotic film ever produced for patriotic Manchester.

A YANKEE DOODLE SKYROCKET

IN CONJUNCTION—The biggest bill of short subjects ever shown here on a holiday.

National Lead	80
North Pacific	98 1/2
N Y Cent	80 1/2
N Y, N H & H	31 1/2
Press Steel Car	87 1/2
Penna	45 1/2
People's Gas	52 1/2
Repub I & S	97
Reading	87 1/2
Chic R I & Pac	28 1/2
Southern Pac	107 1/2
Southern Ry	29 1/2
St Paul	43 1/2
Tex Oil	273
Union Pac	134
U S Steel	111 1/2
U S Steel Pfd	116 1/2
Utah Copper	90 1/2
Westinghouse	68
Lib Bonds 3 1/2	99.40
Lib Bonds 4s 1st	94.90
Lib Bonds 4s 2nd	93.84
Lib Bonds 4 1/4	95.18

ATHLETICS' NEW STAR.

Tentative Schedule for Remainder of This Month is Out.

Billy Dwyer, the Colgate star will appear in the Athletic lineup tomorrow morning when the locals face the fast Elm City Giants of New Haven. The New Haven management yesterday wired Manager Dowd that Cannonball Smith, considered the best negro twirler in the New England states, would be the pitching selection. Sipples will oppose him. The locals will lineup tomorrow morning in the following order: Schiefelge left field; Massey second base; Dwyer shortstop; Wilson third base; Fay first base; Kotch right field; Warnock center field; Matchett, Crockett or Lamprecht catch.

"Ted" Warnock will pitch Sunday's game against the Comstock-Cheney team of Ivoryton, with his battery mate, Lamprecht, behind the bat. Strange or Dickie of Stafford will cover center field, which means the Athletics will have a very formidable lineup.

The Athletics' schedule for the month of July will probably be: Elm City Colored Giants, July 4th; Comstock-Cheney, July 6th; Singer team of Bridgeport champions of that city for the past three years, July 13th; Flisk Red Tops, July 20th; Graton and Knight of Worcester, one of the fastest teams in New England, July 27th. If the Flisk Red Tops cannot appear here on July 20th, arrangements will be made to have the Hendee Indians appear here on that date. But in any event the "Indians" will be brought to Manchester for another game.

ATTENDING FURNITURE MARKET.

C. Elmore Watkins of Watkins Brothers is attending the great semi-annual furniture market at Grand Rapids, Mich., and is selecting the latest productions of the foremost models of furniture which will later be displayed at the local store. The greatest retail furniture dealers of America and even from Europe, South America and Canada assemble twice a year at Grand Rapids for the great wholesale furniture exhibition.

Mid-Summer Sale of HOUSEFURNISHINGS

G. E. KEITH FURNITURE CO., INC.

Great value in strictly reliable service giving merchandise. This is the sale you have been waiting for—you will find your expectation more than realized. We have gone through our entire line and cut the prices from 25 to 40 per cent. A visit to this sale will convince you that this is the Greatest Event of the Year.

Aluminum Coffee Percolators \$3.50 Kind for \$2.69

White Mountain Refrigerators

"THE CHEST WITH THE CHILL IN IT"

\$27.50 kind for	\$19.75	\$37.50 kind for	\$29.75
\$31.50 kind for	\$22.50	\$47.50 kind for	\$38.00
\$33.50 kind for	\$24.50	\$55.00 kind for	\$44.50

Prices on these will be higher next season.

All Copper Boiler for \$4.50 Slightly Damaged

Baby Carriages and Strollers

NEW AND COMPLETE STOCK, ALL THE LATEST IMPROVEMENTS.

\$30.00 Carriages for	\$23.50	\$17.00 Strollers for	\$12.75
\$35.00 Carriages for	\$27.50	\$21.50 Strollers for	\$16.50
\$70.00 Carriages for	\$55.00	\$27.50 Strollers for	\$21.50

25% Reduction on Blankets and Comfortables

Bed Springs and Mattresses

IN THE FACE OF STEADILY ADVANCING WHOLESALE PRICES YOU BUY AT THESE WONDERFULLY LOW PRICES.

\$7.50 W. E. Beds for	\$5.49	\$35.00 Brass Beds for	\$28.50
\$9.50 W. E. Beds for	\$6.79	National Long Bed Spring, the \$6.95 kind for	\$5.49
\$16.50 White or Oxidized for	\$11.95	Woven Wire Bed Spring, the \$8.95 kind for	\$6.95
\$17.50 Brass Beds for	\$12.75	Cane Combination Mattress, the \$10.95 kind for	\$9.50
\$25.00 Brass Beds for	\$19.75	All White Cotton Mattress, the \$17.50 kind for	\$12.95

4 Piece Living Room Suite for \$37.50 Was \$50.00

While prices quoted are for CASH ONLY our easy weekly or monthly payment plan is open to you if not prepared to pay cash. We give Ke-Fur-Co. Trading Stamps with all purchases for Cash or Easy Payments. You can furnish your home free by saving these stamps. Over \$1,600 worth were redeemed by us last year. Notice—Store will be open Thursday all day and until 9 in the evening. Closed all day Friday.

G. E. KEITH FURNITURE CO., INCORPORATED

PURNELL BLOCK

WE HELP MAKE HOMES ATTRACTIVE

SOUTH MANCHESTER, CONN.

STOCK MARKET

New York, July 3.—Stocks were in demand at the opening of the stock market today with gains of from one to over six points recorded. Steel Common opened 1/2 higher at 110 1/2. The greatest gain was made in Keystone Tire, which opened nearly seven points higher at 115, from which it reacted to 110 1/2. Crucible continued in demand and advanced over two points to 107 and Colorado Fuel rose 1 1/2 to 51 1/2. Central Leather rose 1 1/2 to 110 1/2; American Locomotive nearly two points to 94 1/2; Pittsburg Coal over two points to 70. Sinclair was the most active of the oils and advanced to 65 1/2. Tobacco Products advanced 1 1/2 to 104 1/2, and American Inter two points to 114. Stock Quotations. Reported for The Evening Herald

by Richter & Co., 6 Central Row, Hartford. 2:30 p. m. prices:	
At G & W I	178 1/2
Alaska Gold	3 1/2
American Sugar	90 1/2
Am B Sugar	139 1/2
Am Tel & Tel	104 1/2
Anaconda	73 1/2
Am Smelter	85 1/2
Am Loco	94
Am Car Foundry	111 1/2
A T & S Fe	102 1/2
Balt & Ohio	73 1/2
B R T	30 1/2
Bethlehem Steel B	93 1/2
Butte & Sup	34 1/2
Chile Copper	27 1/2
Cons Gas	100 1/2
Col Fuel	50 1/2
C & O	64 1/2
Can Pacific	157 1/2
Erie	70 1/2
Gen Electric	95
Illinois Cent	95 1/2
Kennecott	40 1/2
Lehigh Valley	50 1/2
Mexican Pet	186 1/2
Mer M Pfd	119 1/2
Mer N	55 1/2
Miami Copper	28 1/2
Norfolk & West	106 1/2

Does anybody remember Grandma's recipe for Dandelion Beer? (By Morris)

Park Theater

A special feature heads tonight's big bill at the Popular Playhouse. H. B. Warner, the famous English actor will be seen in "The Man Who Turned White". Then there will be the Ford Weekly and that thrilling serial "The Silent Mystery". Here is what you'll see in the feature tonight:

A caravan on the Sahara desert pursued by Arabian bandits. Beautiful Oriental dancing girls in vivid interpretations of "The Ali-Baba Shiver."

A realistic desert battle scene between Bedouin raiders and English soldiers.

An Arabian cut-throat chief abducting a beautiful European woman. Daredevil desert Dervishes in thrilling feats of horseback riding. H. B. Warner as a desert outlaw and as captain of the Foreign Legion.

Nautch-girl dancers wearing necklaces and breast shields in the Mohammedan Wiggle.

And for tomorrow John F. Sullivan has arranged for a monster July 4th bill. As soon as each round in the big fight is finished it will be announced from the Park stage tomorrow afternoon.

Tomorrow's feature will be Mae Marsh in "The Racing Strain." It is a production of constant thrills, it is threaded with a story of love and sacrifice that is delightfully human. It has for one of its features a stirring horse race photographed at the Saratoga track at the height of the racing season.

Lucile Cameron (Mae Marsh), a plucky girl of Kentucky, learns that her father, Colonel Cameron, is close to financial ruin because of his friendship for and his dealings with "Big Jim" De Luce, a New York horseman and wildcat stock promoter. Once the owner of a big racing stable, a sly, Southern Pride, is all that is left him. There is a heavy mortgage long overdue on the Cameron estate and the Camerons won-

Circle Theater

der why no attempt is made at foreclosure. At a Red Cross lawn fete Lucille gives she meets Lieut. Gregory Haines, just returned wounded from France. Their acquaintance soon ripens into love, to the chagrin of Big Jim, who has annoyed Lucille with his attentions. The resultant drama is stirring and well worked out.

Circle Theater

Tonight the Circle management has arranged a triple surprise feature bill. Is just the bill to give you enjoyment on the evening of a holiday. Besides the comedies and shorter subjects there will be a feature called "The Scourge of the Desert" which is unlike anything ever shown here.

And tomorrow there will be a monster holiday bill provided to Circle patrons. Acting Manager "Doc" Sullivan has visited all the big movie marts in Boston and New York and by paying a premium brought a great show home with him. Besides the shorter subjects there will be a big spectacular feature entitled "Under Four Flags". It is a new U. S. official picture put out by the Division of Films, Committee on Public Information which realistically illustrates the difference in morale between the Allies and the Huns. When all Flanders seemed lost, when Picardy was in the hands of the enemy and Paris seemed doomed there was no talk of surrender. Long before the Huns were driven back to the Hindenburg line Germany was begging, almost upon her knees, for an armistice to save herself from invasion and punishment.

It is an after the war picture that is wonderful. You must see it. Also special arrangements have been made to get the returns of the Willard-Dempsey fight at Toledo tomorrow. As each round is finished an announcer will step on the stage and describe it to the audience. There will be no cooler nor better place to hear the fight returns tomorrow than at the Circle and at the

Perrett & Glenney's Auto Express

TAGGING THE BASES

Five double plays featured the game between the Giants and Dodgers, won by Brooklyn. The Giants made four of them. Losing to the Dodgers was costly to McGraw's men. The Reds are on their heels again.

Miller's home run and ten other solid swats off Earl Hamilton gave the Cardinals a victory at Pittsburg. Roger Peckinpaugh holds the season's record for hitting in consecutive games. He made it 21 at Washington yesterday but his achievement did the Yanks no good. Shaw outpitched three Yank hurlers.

Twenty three hits for a total of 29 bases gave the Browns a victory over Detroit. Austin, Sisler, Gerber, Severeld and Weiland made three or more hits apiece.

The White Sox won from the Indians by a ninth inning rally after Lee Fohl's boys had tied the count in eighth.

DOG USES MAN TO LIGHT ON IN HIS LONG LEAP.

Alexandria, Ind., July 3.—Dr. J. E. Hall walked out of his office on the second floor of a downtown building and locked the door. His dog stood on the ledge of the open office window and barked at the departing physician, but he barked in vain. A workman was repairing a water tap beneath the barking dog. A leap and the canine alighted safely upon the shoulders of the workman, who toppled over. The dog ran up to his master, barked and wagged his tail knowingly.

BELLS FOR ALL CANINES.

Asheville, N. C., July 3.—A recent edict will be enforced in Asheville providing that every dog in town tomorrow. As each round is finished an announcer will step on the stage and describe it to the audience. There will be no cooler nor better place to hear the fight returns tomorrow than at the Circle and at the

Perrett & Glenney's Auto Express

DAILY TRIPS BETWEEN MANCHESTER AND HARTFORD FURNITURE MOVING, LONG DISTANCE HAULS, AUTOMOBILE PARTIES. SIX TRUCKS, Careful Drivers, Experienced Men. TELEPHONE CALL 7 Orders may be left at Murphy's Candy Kitchen.

DANCING AT LAUREL PARK July Fourth Afternoon and Evening

FLAG RETURNED UNHARMED. Springfield, Ill., July 3.—An American flag, made by Mrs. Ada De Frances and carried through the war by Springfield's own Company C boys, has been returned with the home-coming of the soldiers.

The Evening Herald

Entered at the Post Office at Manchester as Second Class Mail Matter

Published by The Herald Printing Company

Every Evening except Sundays and Holidays

By Mail, Postpaid \$4.00 a year, \$2.00 for six months

Main Office—Herald Building, Manchester, Branch Office—Ferris Block, South Manchester.

TELEPHONES. Main Office, Main and Hilliard Sts. 664

THE OPINION OF MANKIND.

The Nations of Europe, with their historic centuries behind them, are rich in holidays.

Yet the immortal document which was signed 143 years ago tomorrow still stands as one of the noblest works in our national history and is, in itself, sufficient cause for our day's celebration.

Again, in the very first lines of the Declaration we find a principle set forth that has become one of the corner-stones of our present national policy.

It has been suggested that the authorities would do well if they would place a few seats on the grass plots on Depot Square for the use of persons who are waiting for trolley cars in that neighborhood.

SERVICE STRIPES FOR CITY HARVEST HANDS.

Emporia, Kan., July 3.—"Service" stripes for harvest hands—volunteers among the clerks, workers and business men of this city—who got into the harvest fields after the day's work is done in order to "save the wheat crop" will be awarded, Frank Lustutter, who is organizing the work, declared.

ANOTHER ROOSEVELT BABY.

New York, July 3.—Captain and Mrs. Archie Roosevelt, son and daughter in law of the late Colonel Roosevelt are today receiving congratulations on the arrival of their second child—a nine pound girl.

BURGLAR LOSES \$25.00 WHEN PLANS GO ASTRAY

Paid a Month's Rent in Advance So He Could Cut Way to Store Underneath.

New Haven, July 3.—The police are looking for an enterprising burglar who paid \$25 for the purpose of "burgling" and when his plans went astray escaped, without any booty and minus the \$25.

RUSH FOR 2.75 BEER.

New York, July 2.—The mercury has above 85 in New York today and beer and light wines that sometimes ran above 2.75 were selling freely.

MA-IN-LAW SAYS "GIT," SO SON-IN-LAW "GOT."

Macon, Ga., July 2.—"Boys, don't live in the same house with your mother-in-law," is the advice of Fred C. Ryle, defendant in an alimony suit brought by his wife, Davis.

Take along a box of Huylert's for the Fourth. They're always good.

SALVATION ARMY FUND INCREASED TO \$6,254.23

Nothing succeeds like success. The Salvation Army fund is still growing.

- Robert Cheney \$250.00
Perrett & Glenney 25.00
Manchester Lodge No. 73, A. F. & A. M. 25.00
Edward and Mrs. Turkington 20.00
\$10 EACH.
W. R. Tinker and wife, Aaron Johnson.
\$6 EACH.
Mr. and Mrs. D. McCann.
\$5 EACH.
F. J. Bendall, William Rush, Geo. M. Cox, John Robb, Robert Hughes, H. R. Cheney, William Johnston, John Gibson, Geo. Smith, Fred and Mrs. Bartlett, Charles Kuhl, Alfred Maggs, Elizabeth Graveland, Mrs. Flora Atherton, Charles R. Hathaway, Herbert Ingham, Marion E. Tinker, Albert E. Dewey, John H. Hyde, Mr. and Mrs. Thos. Jackson, Mr. and Mrs. Albert Jackson.
\$3 EACH.
Nicholas Holm, Isaac Richardson, E. L. Bunker, C. Skillings, Mrs. Thos. Hopper.
\$2 EACH.
Emil Johnson, Harry L. Erickson, Mrs. William Hutton, Harry and Mrs. Nicklin, William M. Brown, Friend, Thomas Haggarty, Albert Foy, Mae Cobb, Judson W. Cobb, A. D. Hale, E. L. Bidwell, Nellie Sullivan, Mr. and Mrs. F. English, Mr. and Mrs. A. G. Bronkie, George W. Ferris, John McCormick, Mr. and Mrs. W. J. Shields, Henry K. Gerish, Robert Curran, Mrs. R. Curran, Alfred Hall, Anna R. Hyde, Mrs. F. Turkington, Mrs. W. Jones, Mrs. L. Palmer.
\$1 EACH.
Mary Powers, Henry Bissell, Matie Leggett, John S. Gordon, William Sanderson, James McCaughey, Margaret Bartley, Susan Keish, Mrs. Sam Flavell, Minnie Benson, Annie Dickson, Henry Parod, Lizzie McCann, Mr. Stratton, Annie Loney, Annie Clatekonisk, Wm. McNally, William McKay, Alfred Johnson, Eva Gimley, W. W. Emmings, Sarah Tallon, Esther Douglas, Florence Lamborg, Margaret Douglas, Gertrude Flavell, Lillian McCabe, Mabel Carlisle, Annie Woods, Andrew Swenson, Mr. and Mrs. James Shipman.

Take pictures July Fourth. Fresh Kodak Film at Balch & Brown Pharmacy.—adv.

The System of Mandates Explained In Today's Letters on the League

On this page The Herald is printing a series of letters touching every angle of the plan for a League of Nations proposed by the Paris Covenant, now awaiting ratification by the United States Senate.

General Smuts, in December last, published a little brochure, which he called "The League of Nations; a Practical Suggestion."

With respect to the colonies, he insisted that none of these territories should be annexed by any of the victorious powers; that in their future government, any external authority, control or administration which might be necessary because of their imperfectly developed civilization, should exclusively be vested in and exercised by or on behalf of the League of Nations.

During the war, different powers of the Alliance came into the possession of various territories or colonies, and, at the time of the opening of the Peace Conference, some of them gave evidence of a strong desire to continue such possession for their own benefit.

Britain's "Colonial Empire." During the war, different powers of the Alliance came into the possession of various territories or colonies, and, at the time of the opening of the Peace Conference, some of them gave evidence of a strong desire to continue such possession for their own benefit.

The history of German colonization is one of the exploitation of semi-barbarous peoples for the benefit of Germany, without the slightest regard to the welfare or interests of the peoples she ruled over.

Not Ready for Self-Governments. The African colonies are, and for many years will be, incapable of government by peoples unaccustomed to self-government, and incapable, at the present time, of being entrusted with complete political autonomy.

Levedoff, in St. Petersburg, calls for revolution; declares it duty of Germans to rise. Czecho-Slovaks form provisional government at Vladivostok. Nearly 100 American ships launched in one day. President declares against half-way peace; "War cannot end with compromise."

for the government of such regions, as affording a just solution of a difficult problem.

"Sacred Trust of Civilization." Article XXII of the revised Covenant declares that there shall be applied to that problem: "the principle that the well being and development of such peoples form a sacred trust of civilization and that securities for the performance of this trust should be embodied in this covenant."

It declares the best method of giving practical effect to this principle to be that the tutelage of such peoples be entrusted to advanced nations, who, by reason of their resources, experience or geographical position, can best undertake this responsibility, and that the character of the mandate under which they should act must differ according to the stage of development of the people, the geographical situation of the territory, its economic conditions, and other similar circumstances.

Other territories, such as Southwest Africa and certain of the South Pacific islands, which are contiguous to organized and civilized powers of the character of the South African Union or the Australasian Commonwealth can, it is pointed out in the revised Covenant, best be administered as integral portions of the territory of such an adjacent nation, and under its laws, subject to the safeguards above mentioned, and in the interests of the indigenous population.

In very instance, the mandatary is required to render to the Council an annual report of its stewardship, and a permanent commission is to be constituted to receive and examine these reports, and to advise the Council on all matters relating to the observance of the mandates.

The United States is not required, under the treaty, to accept a mandate to administer any one of these territories. But the direct responsibility which it has assumed in the settlement of the terms of peace may, and probably will, impose upon it the moral obligation of discharging some duty in this direction.

The United States is not required, under the treaty, to accept a mandate to administer any one of these territories. But the direct responsibility which it has assumed in the settlement of the terms of peace may, and probably will, impose upon it the moral obligation of discharging some duty in this direction.

Barleycorn, Dying long before their time, Or put away for some foul crime, And they gave you every dime, Barleycorn.

GOODBYE JOHN BARLEYCORN. (Tune Dolly Gray.) We have come to say goodbye; Barleycorn, We have come to say goodbye; you look forlorn, The fighting has been tough, And the way it has been rough, But you've been here long enough, Barleycorn.

YOU probably know that the leading furniture retailers of America, and even from Europe, South America and Canada, assemble twice a year at Grand Rapids and Chicago for the great wholesale furniture exhibitions, to pass upon the season's work of the foremost producers. Our Mr. Elmore Watkins is now in attendance at these exhibits, and requests that we advise you of this fact, and of his desire to be of any possible service to you while there. It is possible that you might have in mind the plan of securing some special designs or suites that we do not happen to have in stock. If you so desire, Mr. Watkins will be very glad to render any special service of this kind in his power, and we will be glad to advise him by letter, if you will so instruct us. Watkins Brothers, Inc.

Store open today until 9 p. m. Closed all day tomorrow the 4th. For Summer Sports New Smocks of fine quality voil, hand embroidered, large organdie sailor collar, is finished in new Tuxedo effect in front \$2.98. NEW GEORGETTE WAISTS. NEW VOIL WAISTS. generic selections, and all are at popular prices. PRETTIEST WHITE WASH SKIRTS And priced so low, you will want to choose several of them. Good wash skirts at \$2.98, \$3.98 and \$4.98. Better ones at \$5.98 to \$9.98, although they are \$7.00 to \$15.00 values. RUBINOW'S SPECIALTY SHOP

TEACHERS TO ORGANIZE. Hartford, July 2.—Connecticut school teachers, headed by Miss Carolyn Merchant of New Haven, their leader in opposing the Morrison code bill today filed articles of association with the secretary of state for the organization of The Connecticut Teachers' Federation, the stated purposes being "literary, educational and fraternal; to unite hitherto for the furtherance of educational interests and for the well being of the teaching profession in the state of Connecticut." THE OPEN FORUM. GOODBYE JOHN BARLEYCORN. ALL U. S. NAVY WORK TO BE CONTINUED. Portsmouth, N. H., July 3.—All work at the Navy yard here was ordered continued by Secretary of the Navy Daniels who announced in a telegram today that President Wilson will sign the naval appropriation bill. BUY A KODAK FOR JULY 4TH. New York, July 3.—Ferry Thomas, deputy international president of the Commercial Telegraphers' Union announced this afternoon that the strike of Union telegraphers against the Western Union and Postal Telegraph Company was called off at one o'clock this afternoon.

Headline History of the World War

What Happened July 3 and 4

- 1914. U. S. Secretary of State Bryan announces completion of a peace treaty with France. Count Michael Karolyi, Hungarian Parliamentary Leader, arrives in New York on six weeks' lecture trip. Villa recognizes Carranza as First Chief. 1915. German guns shelling whole Allied line from Belgium to Alsace; fighting dying down in the Argonne. Italian progress slow but steady toward Trieste. American watching yacht races. Resolute beats Vanitie in races at Newport. 1916. Allies drive steadily forward; capture 14,000 Germans and 40 guns. Cossacks invade Hungary. Carranza sends Lansing conciliatory reply; Wilson advises calm council. Teachers cheer Bryan in attack on preparedness. Patrotic women parade at Newport. 1917. Bethmann-Hollweg resigns German chancellorship. Paris goes wild over U. S. troops in July 4th parade. British announce U-boat campaign has failed; Washington not so sure. Senator Chamberlain charges spy in Navy Department; I. W. W. leader arrested. Baker seizes all news dispatches. German airplanes raid fishing village of Harwich, England killing 11 and wounding 38, with a loss of two machines. 1918. Levedoff in St. Petersburg, calls for revolution; declares it duty of Germans to rise. Czecho-Slovaks form provisional government at Vladivostok. Nearly 100 American ships launched in one day. President declares against half-way peace; "War cannot end with compromise." Australians and Americans capture Hamel. French on the Somme take German positions on four-mile front. Sultan of Turkey, Mohammed Fifth, dies.

Intimate Fact and Figure Comparisons of Jess Willard and Challenger Jack Dempsey

JESS WILLARD.
 Age—Thirty-five years.
 Born—Near St. Mary's, Pottawatomie County, Kan., December 23, 1883.
 Nationality—Irish-American.
 Former Occupation—Rancher and farmer.
 Probable ring weight 240 lb.
 Height 6 ft., 6 in.
 Reach 83 1/2 in.
 Chest (normal) 46 in.
 Chest (expanded) 56 in.
 Waist (probable) 45 in.
 Thigh 27 in.
 Calf 17 in.
 Biceps 17 1/2 in.
 Ankle 10 in.
 Number of battles 31
 Last important bout against Frank Moran at Madison Square Garden, N. Y., March 25, 1916.
 Willard won the championship when he knocked out Jack Johnson in 26 rounds at Havana on April 5, 1915.

JACK DEMPSEY.
 Age—Twenty-four years.
 Born—At Manassa, Colorado, June 23, 1895.
 Nationality—Scottish-Irish-Indian.
 Former Occupation—Shipbuilder and iron worker.
 Probable ring weight 200 lbs.
 Height 6 ft.
 Reach 78 in.
 Chest (normal) 44 in.
 Chest (expanded) 48 in.
 Waist 34 in.
 Thigh 23 in.
 Calf 15 in.
 Biceps 18 1/2 in.
 Ankle 9 in.
 *Number of battles 26
 Last important bout against Carl Morris at New Orleans December 16, 1918.
 *Dempsey fought several unimportant bouts before starting his string of victories in 1915 which won him the right to meet Willard.

ALL THE LATEST "INFO" ABOUT THE BIG FIGHT

(Continued from Page 1.)
Referee Will Decide.
 And that is the official decision. If Rickard should vote for one fighter and Biddle the other, then the official announcer will state that the judges have disagreed and that the referee will decide. Then Percord will tell his decision to the announcer who will proclaim it—and that becomes the official decision. Because of the time it will take to collect the votes of Rickard and Biddle and for Percord to look them over, etc., it may be nearly a minute after the twelfth round ends before the result is known.
Time Fight Starts.
 "What time does the fight go on?" "Scheduled to start at 3 p. m., Central Time," was the answer.
 "The promoters promise that the boys will get busy right on the stroke of three—but you know how it is with the introducing, the fusing and the confabs. It may be 3:15 or later before they actually get under way. The gates will open at a. m. First preliminary starts at 10 and there's a preliminary every hour until two, when the semi-final goes 'on."
To Fight Rain or Shine.
 "Will they fight rain or shine?" and what are weather indications?" "Eight—rain or shine—is the program. Both men have agreed to go on no matter what sort of weather prevails. However, the outlook right now is for one of these intensely torrid, breezeless days for which Toledo is famous—or infamous."
Expect 80,000 Fans.
 "What sort of a crowd is expected—and what does the gate total so far?"
 "Both are mysteries," was the response. "The arena, it is claimed, will seat 80,000. Up to the present time the claim is made that over \$500,000 worth of tickets have been sold. The exact number of seats disposed of has not been announced.

FINDS GEM, SUBSTITUTES GLASS, GETS \$5 REWARD.
 St. Louis, Mo., July 3.—The loss of her diamond ring was discovered by Mrs. Theodore Glueker while she was in an uptown building. A man aided in the search. He pretended to pick up a diamond. "Here it is," he said. Mrs. Glueker thanked him and gave him \$5. A jeweler said the "diamond" was glass. The lost stone has not been found.

FIREFLY DANCE.
 Emporia, Kan., July 3.—A "flashlight" dance is the latest dance to be introduced at the Emporia Country Club here. It was introduced by the Emporia High School students and proved to be most popular. Flashlights were given as favors to the men dancers and the lights switched off. The dancers flashed their pocket lights while dancing.

DRILL PROVES REALISTIC.
 Waukegan, Ill., July 3.—Responding to instructions in a "man overboard drill," members of the Seaman Guard Company, Eighth Regiment, Great Lakes, rowed to an object floating in the lake.
 "Imagine, it's a drowning man and save him," they were told. They did. It proved to be the body of an unidentified man.

CISTERN GAS EXPLODES.
 Bloomington, Ill., July 3.—Gas, believed to have formed on city water confined in a cistern at the Soldiers Orphans' Home in Normal, exploded, when Engineer Patrick Carrigan approached it with a lighted lantern. Carrigan was thrown twenty-five feet by the blast and severely injured.

3,119 GET SHEEPSKINS.
 Los Angeles, Cal., July 3.—Three thousand one hundred and nineteen boys and girls received diplomas at the June graduating exercises of the Los Angeles public grammar schools. The city high schools gave diplomas to 997 students, an increase of over a hundred over the number graduated a year ago.

WITHOLDS NAME—30 DAYS.
 Cleveland, Ohio, July 3.—Bill Shakespeare once asked "what's in a name?"
 A Cleveland youth found that there was thirty days' confinement in the lack of one. He told Judge Terrill he would rather go to jail than reveal his name. So he's spending thirty days there.

"JAILBIRDS" SEE GHOST.
 Rock Island, July 3.—Panic invaded the county jail when eighteen negroes claimed they saw the ghost of Robert Cook, who committed suicide recently by leaping from a third-story window. They said Cook's ghost peered at them from Cook's former cell.

House's Store Open Tonight

Get Ready for the 4th of July
 Our store is just full of all kinds of seasonable goods.
 Palm Beach Suits Blue Serge Suits
 Straw Hats Soft Collars
 Underwear Shirts Hosiery
 Belts Suspenders
 Bathing Suits Garters
 Boys' Suits Khaki Pants
 Bags and Suit Cases
 All styles of Footwear for whole family.
 KEDS AND TENNIS
C. E. HOUSE & SON, INC.
 Head to Foot Clothiers

The Opera "PINAFORE"

ALEXANDER MASON AND BLANCHE UPHAM

FIFTH EVENING AT CHAUTAUQUA
 A worthy successor to the opera "Robin Hood" which made such a tremendous hit throughout the "B" circuit last summer is the famous Gilbert and Sullivan opera "Pinafore." More people are perhaps familiar with Pinafore than any other opera of its kind. It has pleased countless playgoers in the larger cities and its every repetition is attended with renewed success.
 Last summer "Pinafore" was given on the Chautauqua "A" circuit and pleased even more than had the "Mikado" or the "Chimes of Normandy." The Pinafore company which comes to your Chautauqua this summer is composed of a full cast of characters, each an experienced singer. There is an orchestra to render the instrumental accompaniment to that tuneful music for which "Pinafore" is justly renowned. The principal characters are of national reputation and include Arthur Wooley, Harry Luckstone, Mary White, William H. White, Alexander Masop, Blanche Upham and Lillian Chapdelaine.
 Each of these principals has appeared in the most noted operas in the largest cities in the world. The chorus is composed of fine, clean young men and women with good voices, trained by artists.
 Elaborate costuming, special scenery, star performers as leading characters, tuneful music and perfect team work. This is a combination which cannot fail to produce a result fully up to the high standard set by last year's performance of "Robin Hood." This opera will be given the fifth night of the Chautauqua program and it is freely predicted that seats will be at a premium that evening. Have you yours?

MACHINE SHOP VICTORS OVER SPINNING MILL

Win by Score of 8-3—Game Lost by Errors—McCann Pitches Well.
 In the Industrial baseball league game on the Pleasant street grounds yesterday afternoon, the Machine Shop team defeated the Spinning Mill team by the score of 8 to 3. During the first few innings, the game was close and interesting. The Spinners scored one run in the first inning and the Machine Shop boys came back by making two in the second, only to have the Spinners tie the score in the third. In the fourth inning, the Spinners had one more run and the Machinists sent three men around the bases. Both sides drew goose eggs in the fifth inning. In the first half of the sixth, the Spinners failed again to score while the Machinists added three runs to their credit. These runs were made on errors, McGinnie misjudging two flies in Center field and letting in the runs. There was no more scoring during the rest of the game. McCann and Ritchie were the battery for the Spinners and Cotter and Coleman for the Machinists. McCann pitched a fine game and with better support the score might have been different.

ATLAS A. C. VS. TIGER A. C.
 Fourth of July afternoon, the Atlas A. C. will journey to Middletown and cross bats with the fast Tiger A. C. of that place. This team is considered to be one of the fastest in that section.
 The locals will use Cervini, their star moundsman on the hill. Sunday, the locals will lineup against the Glastonbury team at the Main street field. All players will report Friday at 9.45 sharp at the Center.

ALLEGED THIEF HAS VARIEGATED TASTES

St. Louis, Mo., July 3.—In a wagon load of articles taken from the room of Edward D. Butts here police found copies of bibles and Robert Ingersoll's works, twenty-four suits of clothes, corsets, silk shirts and thirty vests. They also found two "jimmies," a revolver and two bunches of skeleton keys.
 Victims of numerous burglaries in the West End are being summoned to the Page Boulevard Police Station, where the articles are being held, in an effort to connect Butts with the thefts.
 Kodaks, supplies, films, at McNamara's Pharmacy, Johnson Block.—adv.

Perfection Pictures-Reel 3

"The Belle of the Camp"

Much of the cook's popularity depends on the stove she uses. The New Perfection Oil Cook Stove makes possible not only the most delicious meals but a pleasant kitchen in which to work. You, too, will be enthusiastic when you see how it saves you the drudgery of kindling and ashes—and time in waiting and watching for the fire to draw. The Long Blue Chimney gives the clean intense flame. Regulated like gas. No smoke, no odor.
 The New Perfection Water Heater gives you hot water any time you want it. Decide to have a New Perfection Stove and Water Heater this summer. See your dealer today.
 STANDARD OIL COMPANY OF NEW YORK

NEW PERFECTION OIL COOK STOVES

THOUGH SLIGHTED IN WILL, THEY INHERIT FORTUNES.
 Waukegan, Ill., July 3.—Through a turn of fate E. Frank Dady and his sister, Mrs. Nellie Conrad, will each inherit \$400,000 from their father, after having been willed but \$1,000 each. The bulk of the estate was willed to a daughter, Miss Lorena Dady. She died a few months before her father. All her estate was willed to her father. The two survivors now become the two direct heirs of the big estate which would not have been the case had Lorena Dady survived her father. Dady amassed his fortune without being able to read or write.
THREW SELF BEFORE TRAIN, BUT FAILED AT SUICIDE.
 Springfield, July 3.—When Mrs. Tony Neuperell threw herself in front of an approaching Chicago & Alton train in an attempt to end her life left her little son, John, aged twelve, who had followed her from the house, stood between her and the train, desperately attempting to drag his mother from the tracks. The conductor, who saw the woman run in front of the train, gave the stop signal and the engine came to a halt a few feet from mother and son. The woman's mind was unbalanced and she was taken to the State Hospital at Jacksonville.

RATIFICATION OF SUFFRAGE IN INDIANA NEXT MONTH.

Indianapolis, Ind., July 3.—When the Indiana Legislature meets late next month to ratify the woman suffrage amendment to the State constitution there will be but one State Senator get a chance to introduce the required resolution. That one is State Senator John S. Aldredge, of Anderson; the first Senator on the roll call of the Senate. He was father of the Indiana Presidential Woman Suffrage bill in the 1919 regular Indiana Legislature and also fathered one of the suffrage measures introduced in the 1917 Legislature.

WOMEN Suffering from Nervousness and Sick Headache
 —lassitude, low spirits and loss of appetite will find renewed strength, brighter looks, better health and clearer complexions by using Beecham's Pills. They give you the very help you need, and are a natural aid to the stomach, liver, bowels and blood. Gentle and positive in action, without any disagreeable after-effects—Use

MANCHESTER WALL PAPER CO'S STORE RE-OPENS WITH ENTIRE NEW STOCK.
 The store of the Manchester Wall Paper Co., having been closed for three weeks following the auction of their old stock, will re-open for business tomorrow morning with an entire new stock of wall papers, paints, varnishes and painters' supplies. The store has been newly decorated and all traces of the recent fire have been removed. Manchester people in need of wall papers may visit this store with the confidence that the designs shown there are the very newest and the prices will be as low as the goods can be sold for today.
 The popular thirst quenchers are at their best here. Our chocolate is unsurpassed. Quinn's Popular Fountain.—adv.

Our Neighbors-- By Morris

The Henpecked One who is held up to us as a model.

PRINCE ALBERT

the national joy smoke

PLAY the smokegame with a jimmy pipe if you're hankering for a hand-out for what ails your smokeappetite!

For, with Prince Albert, you've got a new listen on the pipe question that cuts you loose from old stung tongue and dry throat worries! Made by our exclusive patented process, Prince Albert is scotfree from bite and parch and hands you about the biggest lot of smokefun that ever was scheduled in your direction!

Prince Albert is a pippin of a pipe-pal; rolled into a cigarette it beats the band! Get the slant that P. A. is simply everything any man ever longed for in tobacco! You never will be willing to figure up the sport you've slipped-on once you get that Prince Albert quality flavor and quality satisfaction into your smoke-system! You'll talk kind words every time you get on the firing line!

Fancy red beard, tidy red tins, handsome pound and half-pound tin hum-dors—and—this classy, practical pound crystal glass humidifier with sponge moistener top that keeps the tobacco in such perfect condition.

R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

DR. ANNA SHAW DIES AT DAWN OF ERA SHE GAVE LIFE TO CREATE

Noted Suffrage Leader Taken Ill While Speaking for League of Nations.

LIVED IN LOG CABIN; LED LIFE OF PIONEER

Won World Fame From Early Life of Poverty—Taught School for \$4 a Week—Honored by Royalty.

Just too soon to see the women of her country gain the ballot Dr. Anna Howard Shaw, whose life was devoted to working to the enfranchisement of her sex, passed away at her home in Moylan, Pa., at 7 o'clock last evening. She was 71 years old.

With the coming of the war Dr. Shaw dropped all but the most necessary of her suffrage work and devoted her energies entirely to war work. She was chairman of the woman's committee of the National Council of Defense and has recently been awarded the distinguished service medal for her services to her country.

Working for League.

She was taken ill in Springfield, Ill., about a month ago while on a lecture tour with former President Taft and President Lowell of Harvard university in the interest of the League of Nations. Pneumonia developed and for two weeks she was confined to her room in a Springfield hospital. She returned to her home about the middle of June and apparently had entirely recovered. Last Saturday she drove to Philadelphia in her automobile and upon her return said she was feeling "fine." She was taken suddenly ill again yesterday with a recurrence of the disease and grew rapidly worse until the end.

Her secretary, Miss Lucy E. Anthony, a niece of Susan B. Anthony, and two nieces, Misses Lulu and Grace Greene were at her bedside when she died.

Demanding Punishment for Huns.

Dr. Shaw continued her active participation in public affairs to the last. Immediately preceding the great war, in the early summer of 1914, she went to Rome as chairman of the committee on suffrage and right of citizenship at the quinquennial session of the international council of women. Immediately after hostilities had been terminated in France by the armistice Dr. Shaw signed the resolution she helped draft for the national American woman suffrage association, addressed to the peace conference, asking for punishment of the Germans for their crimes against women and girls.

For her endeavors in the interest of women at home as well as soldiers in France during the war Dr. Shaw received letters from Queen Mary of Great Britain, Mme. Poincaré, wife of the president of France, President Wilson and Gen. Pershing and other celebrities.

Born in England.

Dr. Anna Howard Shaw was born at Newcastle-on-Tyne, Eng., February 14, 1847, and came to this country, an unknown pioneer girl of four years, and through her own efforts eventually became the president of the national woman suffrage association. In her girlhood she lived with her parents' immigrant family in a Michigan wilderness 40 miles from a post-office and 100 miles from a railroad, starting her career as a school teacher who walked eight miles a day and received \$4 a week. Her home was a poverty stricken log cabin built by her father, who was compelled to leave his wife and children at the mercy of Indians and wild animals while he earned a living for them.

Fight Against Ridicule.

From her Michigan home, Dr. Shaw went to live with one of her married sisters in a northern town. After studying at Albion college from 1872 to 1875, she was graduated from the Boston school of theology in 1878, paying her way through school and college by preaching and lecturing. She suffered extreme poverty during this period, living in an attic in Boston. On account of her sex she was refused ordination by the New England conference and by the general conference of the Methodist Episcopal church, but in the same year had the honor of being the first woman ordained by the Methodist Protestant church. In her struggles to become a minister she fought against

ridicule, disension and lack of the barest necessities.

Begins Fight for Suffrage.

After seven years' service as preacher to a small flock at East Dennis, Dr. Shaw resigned from the pulpit to take up the fight for temperance, for suffrage and for social purity. Her association, through her preaching, with such prominent women as Mary A. Livermore and Julia Ward Howe, enlarged her view of life and aroused enthusiasm for the cause of suffrage and liberty.

The year 1912 was the 40th birthday year for Dr. Shaw and the cause when Arizona, Kansas and Oregon received full suffrage. During this year Dr. Shaw spoke in the principal cities in each of these states, making four or five speeches a day and travelling in any sort of a conveyance from freight cars to automobiles.

Many times during her earlier career, Dr. Shaw gave proof of her courageous and determined nature. On one occasion the free religious group of which she was pastor, wished to give a dance on the night of the annual church fair, and the intrepid little preacher was obliged to threaten the whole congregation with arrest to maintain her authority. As a country school teacher, she preached her first sermon at the suggestion of a friend rehearsing it to the trees and stones in advance.

No Money for Shoes.

While in Boston Dr. Shaw reached the point where she had not a cent of money for the prospect of earning any. Unexpectedly she was asked to do a week's revival work and decided that if this brought her enough money for a cheap pair of shoes and a few days' food, she would continue her course in theology.

A shiftless woodsman was once conducting her through a northern forest to a town where she was to preach and refused to drive further, whereon the girl pulled out a small revolver and held it at his back until she reached her destination.

She received the degree of M. D. from Boston university in 1885, the degree of D. D. from Kansas City university in 1902 and the degree of LL. D. from the same institution in 1917.

COMMITTED SUICIDE.

Stamford, Conn., July 3.—Arthur S. Raymond of Stamford and Joplin, Mo., committed suicide at the Hotel Commodore, New York, early this morning, according to a report here from New York, by jumping out of a window of the hotel.

Mr. Raymond was interested in zinc mining in Joplin, having left Stamford eight years ago to enter the business. He had life membership in the Stamford Lodge of Elks. He was 35 years of age and is survived by his wife and two daughters, the older 15 years of age. When he left Stamford he was engaged in the plumbing business here as contractor.

INDIANA TOWN SECOND IN THE RUBBER INDUSTRY.

Anderson, Ind., July 3.—With the cancellation of war contracts by the Federal Government at the close of hostilities the more than 100 manufacturing concerns in Anderson returned to a peace basis without the loss of a day's time. More than fifty different commodities are manufactured in Anderson, and, according to rubber industry men, this city is the second city in the United States in rubber industry. Three automobile tire factories are located in Anderson, which places it next to Akron, Ohio, where more than 50 per cent of the automobile tires of the country are turned out.

SUED FOR DIVORCE, BUT FAILED TO NOTIFY WIFE.

San Francisco, July 2.—Henrietta M. Andrews was sued for divorce February 17 last, but continued living with Robert S. Andrews as his "loving, conscientious and faithful wife" until May 30, when she learned of the action for the first time, she says in an answer and cross complaint filed here with Superior Judge Graham. Mrs. Andrews denies her husband's charge that she threatened him with a gun.

THOUGHTFUL OF HUBBY, THOUGHTLESS OF HONESTY.

Cleveland, Ohio, July 3.—Hereafter Mrs. Emma Salsman, twenty, is going to be less thoughtful of the comfort of hubby. Married but a few days, Mrs. Salsman conceived the idea that a pipe she saw in a local department store would be just the thing for "papa" when he came home from work. She omitted the formality of paying for the pipe. She is spending thirty days at the Women's Reformatory meditating on the sinfulness of smoking, and hubby is wondering where he is going to get \$200 to pay the fine that was also assessed.

OWN YOUR OWN HOME

Call at our office and we will show you plans for modern homes suitable for your needs

We'll build to suit your demands

We charge nothing for services

Let us explain our proposition

THE MANCHESTER LUMBER CO.

DEALERS IN LUMBER, MASON'S SUPPLIES AND COAL

Men's Bathing Suits

Time to prepare for the vacation season.

MEN'S COTTON AND WORSTED BATHING SUITS \$3 to \$5

BOYS' BATHING SUITS 40c

BOYS' BATHING TRUNKS 25c

STRAW HATS

SAILORS, SPLIT STRAWS, SENNITS, PORTO RICANS AND PANAMAS FROM \$2 to \$6

George W. Smith

BRANNAN-BRADLEY ELECTRIC CO.

9 RIDGEWOOD ST. PHONE 341-3

ELECTRICAL CONTRACTORS

We make a specialty of

- House wiring, etc.
- Electric lighting fixtures.
- Dynamos and Motors repaired.
- Batteries repaired and recharged.
- Electric Vacuum cleaners.
- Electric flat irons.

ESTIMATES GIVEN ON ALL KINDS OF WORK

THE C. W. KING CO.

SUCCESSOR TO G.H. ALLEN

ALLEN PLACE, MANCHESTER

LUMBER, COAL, MASON'S SUPPLIES

BEAVER BOARD, SEWER PIPE

FLUE LINING

THE C. W. KING CO.

TELEPHONE 126, MANCHESTER

BELL'S
INDIGESTION CURE
6 BELL'S Hot water Sure Relief

BELL'S
FOR INDIGESTION

FOR GRADE CEMENTERY WORK
Monuments, Headstones, Markers
Corner Posts, etc.
Lettering Done in Cemeteries
Established 40 Years.

ADAMS MONUMENTAL WORKS
L. H. Hebro, Mgr. Rockville, Conn.
Telephone Connector

JOHN. H CHENEY
FLORIST

MANCHESTER GREEN
Telephone 58-2

PICTURE FRAMING
Pictures of all kinds framed by one who knows how. All work guaranteed. Prices Reasonable.

F. J. BUZZELL
22 Wadsworth St. Phone 311-13

Our Chocolate Imperial is delicious, try one at Balch & Brown Pharmacy.—adv.

For Results Use The Herald

INSECTICIDES

Get the insects before they get your crops.

- PARIS GREEN, PYROX
- BORDEAUX MIXTURE
- ARSENATE OF LEAD
- BORDO-LEAD
- KEROSENE EMULSION
- SLUG SHOT
- BLACK LEAF 40
- POWDERED TOBACCO
- FISH OIL SOAP
- POWDER GUNS
- SPRAY PUMPS

The F. T. Blish Hdw. Co.

SOME MORE "HOT SHOT" BY SINN FEIN LEADER

De Valera Telegraphs Irish People Not to Be Sidetracked by Dominion Home Rule Scheme.

Dublin, July 3.—Prof. De Valera, head of the Sinn Fein organization and "President of the Irish republic," today telegraphed to Sinn Fein headquarters from the United States asking the Irish people not to be side tracked by Sir Horace Plunkett's scheme for dominion home rule in Ireland.

Has An Open Mind.

Political leaders declare that Ireland has an open mind on the question of dominion home rule versus a republic. The Irish are said to feel certain that home rule is coming, but the Sinn Feiners will hold out for a full dominion settlement, if not for the establishment of a republic. Some opposition developed in Ulster Province, (the seat of anti-home rule sentiment), but it is being overwhelmed by the general demand for a settlement of the Irish question.

A. Griffith, Sinn Fein member of Parliament, in an interview scoring the Plunkett scheme declared the Irish question had been settled by the last parliamentary election when 72 Sinn Feiners who were pledged to work for a republic were elected to Commons.

Want a Republic.

"The Irish nation is not dealing in dominion home rule or any home rule," said Mr. Griffith. "That was declared by the vote for an equal measure of independence with Poland and Bohemia; nor may anyone dispute this. That vote, cast in the teeth of the menace of an army of occupation more than 10,000 strong, duly elected 72 of 101 Irish representatives pledged to work for an Irish Republic.

"Ireland a Prisoner."

"England has held Ireland a prisoner for centuries but that prisoner she can no longer cajole into expressions of contentment nor can she throw her the onus of her (England's) own misgovernment. We have England in the dock on trial before the decent judgment of mankind. Sir Horace Plunkett's maneuver to get her out of the dock only amuses us. We intend to keep England in that dock until she is convicted and sentenced.

"Ireland seeks her sovereign independence and by all the laws of right and the rules of Democracy she is entitled to receive it."

Order New Haven Dairy Cream for Fourth of July from the Balch & Brown Pharmacy.—adv.

For Fourth of July smokes, take along a box of Double A Perfectos, McNamara's Pharmacy.—adv.

Save Your Fruits and Vegetables

SPRAY TO KILL THE INSECTS

BLACK LEAF FORTY

The best known remedy for Aphis and all leaf sucking insects. We have it in quantities to suit, also PYROX, PARIS GREEN, BORDO LEAD, BORDEAUX MIXTURE, ARSENATE OF LEAD.

BERRY BASKETS, FRUIT JARS AND GOOD LUCK RINGS

F. T. BLISH, MANAGER.

MANCHESTER PLUMBING & SUPPLY CO.

F. T. Blish, Manager.

TIRE VULCANIZING

AUTOMOBILE CASINGS, TUBES, BICYCLE TIRES

I am prepared to vulcanize all sizes of casings and tubes. I do first class work and guarantee satisfaction. All work done promptly.

FISK AND STERLING TIRES for sale, also Tubes, Accessories, Oil and Gas.

AUGUST SENKBEIL

30 OAK STREET, SOUTH MANCHESTER, PHONE

IT PAYS TO ADVERTISE IN THE EVENING HERALD

MANAGERS STALLINGS, RICKEY AND BEZDEK ARE RELEASED BY GOSSIPS

There have been rumors that three National league managers are soon to retire, the men mentioned being Stallings, Rickey and Bezdek. This is not likely as to Stallings, who is not of the retiring kind and has, moreover, an ironclad contract which has this year to run. Neither is it likely that Rickey, who was anxious to combine team management with the club presidency, will lightly relinquish it.

Pirates Big Disappointment.
But it may be true of Bezdek, as things are not breaking well for him with the Pittsburgh team, which is a big disappointment, and he is being hard pressed by the University of Oregon to resume his post as athletic director at Oregon.

He is, however, under contract as athletic director at Pennsylvania State college, and would have to secure a cancellation of that contract, as well as his Pittsburgh contract, to accept the urgent offer from Oregon, where sport has taken a big slump since Bezdek's departure.

Max Carey as Manager.
It is believed that Bezdek can obtain his release from Pennsylvania State college and also from the Pittsburgh club, where Outfielder Carey stands ready for the managerial job if Bezdek cares to return to Oregon university.

YOUNG HILDEBRAND USES HEADWORK IN GAMES

Umpire George Hildebrand of the American league has a twelve-year-old son out in California who already is exhibiting the "mystery" headwork it is called for short—that indicates he either will be a great ball player or a millionaire railroad magnate or a master safe blower. The umpire got a letter from the precocious youngster the other day in which the twelve-year-old told of a game of ball he had pitched. He wrote Papa Hildebrand thusly:
"It was a pretty good game and we beat them 4 to 2. They never scored on me till the fifth. I didn't have anything on the ball but my fingers. Out of the lot was out, so every time I got in a hole I just throw the ball over easy, and over the fence it was hit, ending the inning. I was never in a hole except in the fifth. Then I used my headwork."
We'll say he did.

SLUGGER FLAGSTEAD WINS REGULAR JOB

Rookie Got Into Line-Up When Shorten Was Injured.

Has Played Excellent Ball in All Departments and is Hitting Above 300 Mark—Not Expected That He Will Fizzle.

Ira Flagstead, who was secured by the Detroit Tigers from the Chattanooga team of the Southern association, where he gained a reputation of being a consistent hitter, went well during the training stay at Macon and subbed in center in the early games before Cobb joined the club. Then he was on the bench and he was expected to stay there, to be ready for emergency duty in the outfield.

Ira Flagstead.

The rest is an old story. Shorten injured his leg near the end of the training trip, got in the opening game against Cleveland and then was forced out of the lineup when his leg again gave him more trouble.

Flagstead got three hits in that second game against the Indians, has played excellent ball in all departments ever since and now is the club's regular right fielder. He has been hitting more than 300 most of the time, much of it in pinches. Shorten's misfortune was his good fortune.

Many other ball players with batting marks almost as big as Flagstead's have come from the minors and failed in the majors where they found the pitching too good. Ira may also fall for the same reason, but there seems little chance. He has faced the best pitching in the league and hit far above the average; in fact that is why he is sticking in right, after starting there as a substitute. Many minor league phenoms have been curve-balled out of the majors, but Flagstead has shown no weakness against this kind of pitching.

He is fast on his feet, covers a lot of ground and has a strong arm. He has faced several trying situations, and his judgment at those times has been good.

LOSE SERVICES OF HUNTER

Seller Has Been Transferred From San Pedro Submarine Base to Atlantic Station.

San Francisco has lost the services of Herb Hunter probably for the season. He had been playing with the Seals while on a tour of the navy, but now he has been transferred from the San Pedro submarine base to an Atlantic coast station, and even if he does get a leave from Uncle Sam now and then he can't hop back to Frisco. The navy has put the lid on his services temporarily.

PROMINENT BASEBALL PLAYERS POSSESS LITTLE FADS OF ONE KIND OR ANOTHER

Many ball players have fads of one kind and another. A brief list might be instructive.

Lena Blackburne, who has played shortstop on many teams, collects pen-nants from the various cities he visits.

Joe Benz has an account of every game he has ever pitched pasted away in a scrap book.

Dutch Leonard has a passion for talking machines, and spends much of his spare cash purchasing records.

Eddie Collins is strong for flowers, and picks up a rose bush here and a new kind of plant there for his garden back in a suburb of Philadelphia.

A large number of players keep scrap books. Ed Walsh has a pile of them large enough to stock a small library.

Eddie Cicotte is another who keeps a scrap book. His fondest hope is some day to place an account of his no-hit game in this volume. He has nearly everything else.

While on the coast this spring we visited Jack Fourrier, former Sox and

Yankee, at his home in a Los Angeles hotel, writes Malcolm MacLean in Detroit Free Press. Jack is one of the best star players and seems certain to be back in the majors again before the year is out.

His room was bare of ornaments—unless a wardrobe and trunk could be considered such—and the only objects in sight were two scrap books on a table beside the water pitcher.

Many of the clippings in his books refer to him as the Frenchman, which he collects with great delight. "You know," he confided, "I was born in Michigan."

Had Great Time.
"I had a great time when I played with Montreal," he continued. "The French fans took me to their hearts. I actually heard one of them tell another that I couldn't understand any English except a few words like 'ball,' 'strike,' and others 'used in playing the pastime."

"And I didn't have to buy many dinners in Montreal, either. I had one or more invitations every night at one of the French homes, and I had one swell year of it. Many of them called me Jacques Flonyer, and I could often hear them yelling that at me when I was at bat."

Before closing we might state that the Angels have a hitting trio that compares favorably with many of those in the majors—Formerly bats third, Sam Crawford, former Tiger, fourth, and then comes Rube Ellis, ex-Cardinal.

PLAYED IN GAS MASKS

Hank Gowdy tells of playing one inning of a ball game over in France with the players wearing gas masks, against a team made up of Twenty-sixth division boys. Hank pitched, and of course his team won, 4 to 3, but the wonder of it to Hank and to all others who have worn these gas masks was his center fielder catching a fly while peering through the dimpanes.

BASEBALL STORIES

Alaska will revive its twilight baseball league.

The Salt Lake club has dropped the veteran Ed Willett.

Claiming the pennant now is like dancing around a May pole in December.

Truck Hannah, catcher of the Yankees, is a heavy hitter. He's also a heavy runner.

Jack Tait, the Canadian middle distance amateur runner, is playing baseball with the veteran aids of the Toronto Senator league.

The grand stand managers at Bridgeport are planning Manager Grimes for releasing Outfielder Miller and Outfielder Yin.

Cuban Stars baseball team of Havana will shortly begin a tour of cities of the eastern part of this country, opening in New York city.

There is one thing about Fletcher as a shortstop. He plays grounders as few of them bound badly away from him as they do with others.

MAILES A BASH-HIT AND WINS GUAM BALL GAME

Marines in Guam have the ball game and peanut habit just like all good Americans back in the states. Only this time they have started something new in the national sport. In a recent game between the Agaña and Sumay marines, running through 15 innings, the last four innings were played by the light of a full moon rising over the palms which border the plaza. In a game played by moonlight almost anything is likely to happen. Manion of Sumay started things for his team when he mailed a ball in the post office through a hole in the screen of one of the windows. The Agaña fielder was unable to recover it without violating section H20 of the local postal regulations and the Sumay boys walked home with the bacon.

CLAUDE HENDRIX IS WORTH MONEY ASKED

Confidence and Determination Are Important Factors.

Has Supplied Brand of Ball That Ranks Him as One of Leading Fingers on Cub Staff—Will Make Others Hush.

That confidence and determination are two important factors in the success of a ball player is apparent in the work of Pitcher Claude Hendrix of the Cubs. Early this spring the big right hander refused to sign his contract because he thought he was underpaid. He demanded an increase and was the only real holdout of President Mitchell. He left the team in Kansas City and did not rejoin it until after the season began. He held out because he had confidence in his ability

Claude Hendrix.

to convince Mitchell he was worth the stipend he asked. Since he rejoined the club he has shown unlimited determination to make good and has succeeded.

There probably was not a pitcher on the Cub staff who toiled with more assiduity than Hendrix on the training trip. He was dissatisfied with the terms given him in his contract, but on the journey through California, Arizona, Texas and Oklahoma he did not approach the president once. It was his desire to let the boss judge for himself. Mitchell evidently did not think Hendrix was worth more than he offered him and let him quit the club, but later on had a change of mind and sent for the pitcher and signed him, writes Oscar Retchow in Chicago News.

Hendrix was away from the club for nearly two weeks, but in that time he did not loaf. He felt the club would need him and eventually ask him to report. He was not wrong, and when he did join he was in fairly good shape and he did not take much time to get back in the condition he was in when the club closed its training trip in Kansas City. About one week was all Hendrix required. At the end of that time he reported himself as fit to take his turn on the slab, and since then has twirled as effectively as any man on the staff.

President Mitchell was not sure of Hendrix and let him finish a few games before he decided to start him. He relieved Douglas in one game and Alexander in two. In all but the last one he surprised the manager with his work. Wildness was his trouble in the game he rescued Alexander, but he was so fast and revealed so sharp a breaking spitball that the manager decided he was sufficiently effective to take his turn on the tubber.

Since being used as a regular Hendrix has supplied a brand of ball that ranks him as one of the leading fingers on the Cub staff. It also explains why he led the league last year in the number of games won and lost. His average for 1918 was .741 for having won twenty and lost seven games. If he continues the form he has displayed in the last two weeks he will probably beat that record and will make Grover Alexander and Jim Vaughn hush to relate the honors of being the star of the club.

OPINION OF ARBITER KLEM

Veteran Umpire Says All Players Are Battling as if Life Depended Upon Outcomes.

Umpire, Bill Klem.

Bill has umpired his way through many seasons, but he declares that not since the days of the old inter-city rivalry between New York and Chicago and New York and Pittsburgh have the players on all of the clubs fought so keenly in every contest to win as they appear to be doing now. "The old game is back," declared Klem; "make no mistake about that. The boys are all battling as if life itself hung upon the outcome of the chase. That is the spirit that makes baseball the most popular of all sports. And while they all are fighting every step of the journey there has been a praiseworthy lack of disorderly conduct on the field for which I am sure the fans are grateful."

NO PERFECT BALL GAME

When a pitcher hurls a no-run-no-hit, no-man-reached-first game, he is always credited with pitching a perfect game. But a perfect game has never been pitched and, it is fair to assume, one never will be pitched, for a perfect game would mean 27 men retired on strikes on 81 pitched balls. That, and that alone, would be a perfect game.

DIAMOND NOTES

O'Mara is playing a great game at third for Hendricks.

Cy Williams isn't particular where he knocks his home runs.

Manager Connie Mack of the ex-champion Athletic team plays golf.

If Owner McGill only had a couple more Clint Rogges and Cavets there would be nothing to it.

Warm weather loosens up the kinks in the salary arms, but it doesn't loosen up the salary any.

When it comes to driving 'em back to the water bucket prohibition hasn't much on Walter Johnson.

From the eight baseball nines of the Service league of San Francisco an all-star nine will be picked to tour the states and play amateur teams.

The New York Giants have a first baseman under cover in George Kelly, who seems to be finally coming through. He is reported as playing wonderful ball for Rochester.

Pitchers come and go, but some hang on forever. Old Moose Romine looks like a million dollars in the Three-I league and is about the only pitcher the Bloomington club depends on.

In the second game of the Decoration-day set between St. Paul and Minneapolis the Saints scored 21 runs. Leo Drösen crossing the plate six times. He drew four bases on balls and singled twice, getting around each time he got on base.

Johnny McGraw says Roger Bresnahan was the greatest catcher he ever saw—always excepting Buck Ewing. Like the Irishman who said, "Pat Clancy is the greatest fighter in the world—but he has a brother who can bite the life out of him."—Tolledo Blade.

Des Moines gets Outfielder Horace Milan as part payment for Buss Murphy, in addition to a good round sum in cash from the Washington treasury. It declined to let Murphy go unless given a good man to sub for him in the outfield. Milan should be a bear in the Western league.

VIEWS OF MANAGER COOMBS

Race for Championship Bunting No Mauve-Tinged Pipe for Any Baseball Aggregation.

Jack Coombs, than whom there is no shrewder man in ball-dom, has not conceded the bunting to the Giants, not by any stretch of the imagination. Coombs thinks the impending chase will be no mauve-colored pipe for any aggregation. "This is going to be a

Manager Jack Coombs.

real slam-bang affair, the pennant race of 1919," said Coombs. "It's no team's fault at this juncture. The Giants are a good club, to be sure, but the Phils and six other clans are going to have something to say as to which will lift the autumn laurels. I predict it will be one of the most bitterly fought races in the recent annals of ball-dom."

ROOKIE SHOWS REAL CLASS

John Paul Jones Expected to Derive Much Benefit From George Gibson at Toronto.

John Paul Jones, the young pitcher sent by McGraw to the Toronto club, is a boy of much promise and just the sort of a fellow that the Giant leader would keep with him if the player limit permitted.

However, a season in the International league will be of great benefit to the Louisiana hurler, especially in view of the fact that he will be under the tutelage of George Gibson, a past master in the art—and it is an art—of developing young pitchers.

GERBER GOOD "BOX" FIGHTER

Shortstop of St. Louis Browns Acted Sparring Partner for Pugilist Kid Regan.

Walter Gerber, shortstop of the St. Louis Browns, during the team's recent home stay, acted as sparring partner for Pugilist Kid Regan while Regan was training for a fight. Gerber is said to have shown in the workouts that he might have been famous as a box fighter himself had he taken up that branch of sport instead of baseball.

It's Not Too Early To Talk About Screens

Be ready for the flies when they arrive. Let us Screen Your House. We will measure your doors and windows, make screens to fit, using non-rusting screen cloth, and have them ready when you need them. The satisfaction will be worth many times the cost. Now is the time.

BARBER & WEST

Contractors and Builders Shop 29 Bissell St. Phone 228-4

COAL!

We have it, the best to be had Try Our— OLD COMPANY LEHIGH Quality and Service our Motto Also Heavy Trucking and Piano Moving. G. E. Willis 2 Main St. Phone 59

Bring Your Suits Here for Cleaning and Repairing

FIRST CLASS WORK ONLY Men's and Women's Suits Dry or Steam Cleaned and Pressed. Very low prices. Alterations of All Kinds. Custom Tailoring

CALIFORNIA CLEANER

241 NORTH MAIN STREET HARTMAN BLOCK

FIRE INSURANCE

Automobile, Fire and Liability Insurance Also Tobacco Insurance against damage by hail

RICHARD G. RICH TINKER BUILDING SO. MANCHESTER

Take Your Typewriter Troubles to D. W. CAMP

Typewriter Mechanic P. O. Box 508 Hartford Phone Valley 172 Drop a postal and I will call

GARDELLA, Jeweler

40 Asylum St. Hartford Up One Flight Diamond Mounting, Gold Jewelry Ladies' Bracelet Watches, Lodge Emblems of All Kinds

NEW AUTOMOBILE TOPS

Side Curtains made and repaired. Bevel Glass Panel Lights. New Celluloid Windows. Harness work of all kinds. CHARLES LAKING Corner Main and Eldridge Sts.

PIANO TUNING AND REPAIRING

JOHN COCKERHAM 6 Orchard Street. Tele. 241

Express & Trucking AUTO PARTIES

FREDERICK LEWIE 34 Hamlin St. Tel. 436-5

Horlick's the Original Malted Milk. Avoid Imitations and Substitutes

Ken's GARAGE 37 Strant St. Tel. 135-3

Advertise in The Herald

Brown Thomson & Co HARTFORD'S SHOPPING CENTER

Youthfully Styled Are These Suit Modes Featured At July Sale Prices

A suit will be just what you may want for these cool summer days. These smartly fashioned suits are made of gaberdine, jersey, serge and velour, in plain and tailorede models, braid or button trimmed, in shades of navy, brown, tan, grey, and black. Sizes 16 to 48 1-2 and the prices are as follows:

SUITS that were \$29.50 and \$32.50 are priced for this sale only \$19.75.

SUITS that were \$35 and \$39.50 are priced for this sale only \$25.00.

SUITS that were \$42.50, \$45.00 and \$47.50 are priced for this sale only \$29.50.

At these reasonable prices you can purchase your suit that you like. Buy now while your chance is good.

Coats, Capes & Dolmans

ored models, braid or button trimmed, in shades of all.

Coats, Capes and Dolmans that were formerly priced \$16.50 are now at \$7.50.

Coats, Capes and Dolmans that were formerly priced \$29.50 are now at \$15.00.

Coats, Capes and Dolmans that were formerly priced \$39.50 are now at \$20.00. They come in all the wanted colors.

Bathing Suits

Have you seen our line of attractive Bathing-Suits? The prices are moderate and the materials and styles are just what you want. They are made of jersey, taffeta, surf satin and mohair, plain and fancy trimmed in large assortments of colors and sizes, 36 to 46 and are priced \$2.98 to \$18.50. Whether you swim or choose to be just decorative, this is indeed a smart costume. Come in and see for yourself.

MANCHESTER WALL PAPER

RE-OPENED FOR BUSINESS

EVERYTHING FRESH AND NEW

NEW WALL PAPERS---Hundreds of the newest Designs fresh from the factory

NEW B. P. S. PAINTS-VARNISHES EVERYTHING IN PAINTERS' SUPPLIES

REFRESHMENTS

When the thermometer stands at about 110 and there isn't a leaf stirring--Oh! say, but doesn't an ice cold drink taste good?

And how much better it tastes from glass of sparkling crystal. Such glass is now on display in our window. It's deep cut crystal of first quality. It's the best the largest makes bring forth. Will you drop around this way and look it over?

The Dewey-Richman Co.

Jewelers, Stationers, Optician

845 Main St.

"The House of Value"

MORE THAN AN IDEA.

On the official table of the selectmen at the Hall of Records last evening, there reposed a large box of cigars. Who they belonged to and where they came from was a mystery. "It might be an infernal machine," was the comment of one of the members. "Ask Rogers, he might know," suggested another member. But Rogers was among those missing just then.

Presently the Representative strolled in wearing an expensive grin. He walked over to the table, picked up the box of cigars and proceeded to distribute them among the

gathering assembled. "What's the idea, Willard?" said one of his friends. "It's not an idea," answered Rogers. "It's an eight pound boy."

The boy was born at St. Francis Hospital at six o'clock last evening.

COUNTRY CLUB TO PLAY.

The Manchester Country Club tennis team will play a tournament match with the Hartford Insurance tennis team in Hartford Saturday. Two weeks ago, the Hartford team defeated the locals in five out of six matches at a tournament held on the country club courts.

ABOUT TOWN

The weather man has promised a fair and warm Fourth of July. The barber shops will be closed all day tomorrow, the Fourth, and will remain open until a late hour to-night.

Oxford Hose Company of the South Manchester fire department will hold its monthly meeting at its hose house this evening.

The tennis team of the Manchester Country Club will meet the Hartford Fire Insurance team of Hartford in the latter city on Saturday. Ground for the proposed St. James Parochial School will be broken tomorrow. The male members of the parish at the South end will turn out for a shovelling contest. Cheney Brothers are equipping a loom in their machine shop, to be placed in use of Sage, Allens', show windows as an exhibit. The loom will be put in operation Monday.

Along with the scarcity of sugar comes the announcement that lard has received a boost in price and is also scarce. In a number of the stores yesterday this compound could not be obtained.

Mr. and Mrs. Conrad Abel and daughter Marion, and Mr. and Mrs. Herman Reberski and daughter Justina, will leave tomorrow for a stay of a week at Sound View. They will stop at the hotel Harvey.

J. P. Ledgard is going to spend the next few days at his cottage at Fourth Lake, Old Forge, N. Y. He has rented his cottage to a Hartford party for the month of July and is going up there with them.

The monthly meeting of Hose & Ladder Company No. 1 of the South Manchester fire department scheduled for tonight, has been postponed until next Thursday night. At that meeting, the outing committee will make its report.

A party of local people, including Mr. and Mrs. H. S. Warren, William Aspinall and family, Frank White and family, and Charles Erdin and family, will go to Point of Woods Beach this evening and remain until Sunday evening.

The corn and tobacco certainly did grow the last two days and nights. The tobacco men in this neighborhood say that the crop is coming along well and the young plants recently set out are making good progress. At present it looks like a big year for the tobacco men.

Although there is considerable interest in town over the outcome of the Willard-Dempsey battle at Toledo tomorrow, very little money has been placed on either man. There is plenty of Dempsey money in town, but the supporters of the challenger state that they cannot place it.

Miss Martha Glenney entertained about 30 of her piano pupils at her home yesterday afternoon. The occasion marked the end of the teaching term for Miss Glenney and at the party several of her pupils rendered piano selections. Games were played and refreshments served.

Druggist James M. Magnell moved his family yesterday from Stark-weather street to the house owned by the late Charles Bissell on Main street, which is now the property of Mrs. Charles J. Strickland. Mr. Magnell will occupy the upper tenement and Conductor Leo McPartland is living downstairs.

All of Manchester's business establishments, with the exception of drug stores, ice cream cafes and the theaters will close all day tomorrow. The stores will remain open this evening for the accommodation of shoppers. The regular Thursday half holiday was called off this week in lieu of the holiday of tomorrow.

Milo D. Welles and family of Henry street with his brother and family of Hartford, made an early start this morning for Burlington, New York state, where they will visit Mr. Welles' parents over the Fourth. They expected to reach their destination before sundown today. The trip was made in Mr. Welles' automobile.

The committee of arrangements for the Men's Friendship club's outing at Savin Rock Saturday has planned an interesting program for the men. Of course, the feature will be a shore dinner. Then there will be a baseball game, volley ball, quoit pitching and other games. The trip will be made in an auto-truck, leaving the Centre at 8.30 in the morning and returning in the evening.

Delicious Cherry Ice Cream at Knoxs Bros. adv.

Miss Ethel Wilson of Spruce street is spending a two weeks' vacation in New York City and at Asbury Park.

Dr. Anna Howard Shaw's death, which was announced today, caused many expressions of sympathy to be voiced among believers of equal franchise in Manchester. Dr. Shaw spoke at High School Hall about two years ago under the auspices of the local Equal Franchise League.

It is reported that there is a scarcity of sugar in Manchester. A number of the grocermen have informed local housewives that their supply is low and that the possibility of getting a great amount is very slim. This condition it is thought is not very serious and housewives can help remedy the temporary scarcity by refraining from hoarding.

NO FIREWORKS AND NO FIRE-WATER TOMORROW

All a Fellow Can Do Now is Touch Off a Sparkler and Toss Off a Lemon Soda.

What will prohibition and the anti-fireworks' law Manchester is to have a rather spiritless Fourth tomorrow. A few years ago a town bylaw was passed, placing a ban on the sale and use of fireworks on the Fourth and that ban has not been lifted. Therefore, there will be no celebrating of that kind in town tomorrow or at any rate there is supposed not to be any but probably there will be an occasional pop when the cop is not looking. It is going to be pretty hard not to celebrate in the good old fashioned way tomorrow, especially since the Peace Treaty has been signed, but past experience has proved that many accidents have been avoided by observing the day in a "safe and sane" way, instead of spending it shooting off blank cartridges, dynamite fire crackers, Roman candles and other dangerous explosives.

As far as can be ascertained, the only thing that will be permissible by law tomorrow will be the so-called sparklers. They are not considered fireworks. Anything that has powder, like blank cartridges, caps and firecrackers, are prohibited.

About the only thing in the form of a general celebration will be the baseball game at Mr. Nebo, at ten o'clock in the morning, between the Athletics and the Colored Giants of New Haven. This promises to be a rattling good game and a large attendance is expected.

The mills will close this afternoon and will not resume operations until Monday morning, thus giving the employees a three days' vacation. At the South Manchester postoffice there will be no delivery of mail, but the lobby will be open until one o'clock in the afternoon. The stores and barber shops will keep open tonight and be closed all day tomorrow. The bank also will be closed all day.

JULY 4 HOURS AT POST OFFICE.

Officials Are Busy Redeeming Three-cent Stamped Envelopes.

The Fourth of July will be a half-holiday at the Manchester post office. The office will be open as usual until 12 o'clock noon, when it will close for the remainder of the day.

The office had a busy time yesterday and today redeeming stamped envelopes from patrons who had purchased the three-cent envelopes in quantities. Also, the decrease in postage has resulted in marked increase in the out-going mail.

A MOTHERS' MEETING.

A mothers' meeting was held Monday afternoon at the home of Mrs. A. W. Hayes of Henry street. This meeting gave the mothers who attended an opportunity to learn more of Camp Fire work, its aims and helpfulness to their daughters. The guardians are anxious to obtain the co-operation of the mothers as it is the surest means of success in their work.

AUTO THIEVES AT WORK.

Stamford, July 3.—Two alleged automobile thieves who say they are George W. Alexander, of 550 Riverside Drive and James D. Ryder, of 111 Morningside Avenue, New York City, are under arrest in New York today for the alleged theft of the automobile of C. O. Miller, Jr., a Stamford merchant. The car was taken in front of the Miller store here yesterday afternoon. Alexander was arrested while trying to sell the car and he implicated the other man.

When you think of Chocolates, think of Whitman's—none better. Get them at Quinn's. adv. Quality Chocolate and Coffee shakes at Knoxs Bros. adv.

Store open Tonight and Closed All Day July 4th

A CLEAN UP OF MILLINERY

The biggest clean up we have instituted this season takes place

SATURDAY

in our Millinery Department. Big reductions are in evidence on Trimmed and Untrimmed Hats. The children's hats and trimmings are also reduced.

MILLINERY

\$1.98, \$2.98 and \$3.98 UNTRIMMED HATS. EACH 50c For Saturday only, we sell about 100 untrimmed hats at this price. There is not a hat in the lot worth less than \$1.98 and most of them sold for \$2.98 and \$3.98. The straws are Lisere, Milan braids and Hemps. Many desirable shapes will be found such as mushrooms, nutzi, sailors, side rolls, polks and smart toques.

30 TRIMMED HATS. EACH \$2.49 Many of these hats have sold as high as \$6.98 and \$7.98, while the lowest price was \$4.98. The reduction comes just in time to help you add one more attractive hat to your collection for vacation time. These hats are all trimmed with choice flowers and ribbons and each one is a distinctive model.

\$7.98, \$8.98 and \$10.00. EACH \$3.98 Our entire stocks of Colored Hats go into this sale. Dainty turbans, smart Sailor types, Youthful Pokes, large Dress Hats and Close-fitting styles—mirroring with marked fidelity all the chic and beauty of the costly originals from which they take their inspiration. The trimmings are those upon which styles has set her seal of approval. Color flowers and fruits, ostrich novelties and gay colored ribbons vary the field of selection.

75c FLOWERS. EACH 35c This includes all colored flowers that formerly sold up to 75c. A large assortment of dainty flowers in pink, yellow, rose and tan.

99c and \$1.25 FLOWERS. EACH 50c Come and select some new trimmings to freshen up your old hat. A splendid lot of colored flowers in all of the wanted colors.

\$2.49 and \$2.98 CHILDREN'S HATS. EACH \$1.25 One lot of children's colored hats in black, navy and tan. Mushroom, polks and roll brim effects.

\$2.98 and \$3.98 CHILDREN'S WHITE HATS. EACH \$1.98 Nice white milan straws, in polk effects and mushrooms will be found in this assortment. Every child's hat in stock now reduced.

LAWLESS RIDERS PAY FINES IN TOWN COURT

Seven are Convicted of Breaking Bicycle Law—Chief Gordon Starts Campaign.

Seven young men were in court this morning because they disregarded the laws regarding bicycles and motorcycles. Five of them were fined for running their motorcycles on the highway with their mufflers wide open. The seven offenders were brought into court by Chief of Police Gordon. He placed them under arrest yesterday noon in the vicinity of the Old Mill on Hartford Road. The chief has had complaints from the people who work in the mill about the boys' riding on the sidewalks and he is making an effort to stop the practice. He went there yesterday noon and caught the five young men and while he was there two others came up the road riding their motorcycles at a break-neck speed. They were charged with driving their machines recklessly.

After listening to the evidence Judge Arrott made the fine for the two who drove the motorcycle \$10 in each case and remitted the fines and half of the fine. The other five boys paid a dollar each without costs. Chief of Police Gordon has given it out that hereafter all bicycle riders who are caught riding on the sidewalks will be arrested and Judge Arrott in court this morning said that in the future the offenders would pay a much heavier fine than was imposed this morning. The practice must stop, he said. Of late the men who ride motorcycles have been running their machines at a wild pace through the streets with their mufflers wide open and the court said that this practice will be halted if the law can stop it.

WHITE SOX VS. EAGLES.

The White Sox will lineup Sunday at the Adam street grounds against the fast travelling Eagles of Hartford. This is the same team that appeared at Mt. Nebo against the Athletics last Saturday.

White, who pitched good ball last Saturday will again mount the slab for the Eagles with Kerwin of Williston school fame behind the bat. Also such men as Webb of Comstock-Cheney fame, Tommy Smith of the Travellers and Atwood of the Insurance league will appear in the Hartford lineup. Pete Daoust, who has been out of the game two weeks with a sore arm will assume mound duty for the locals with McAdams doing the receiving. Game starts at 3.15.

CHAUTAQUA PLANS NEARING COMPLETION

With the Chautauqua entertainments to open next Monday night interest in this annual event is increasing and the various committees in charge of the preliminary arrangements are bringing their work to a close. Harold C. Metzner, advance man, arrived in town today and will devote all his time from now until the opening night to completing the arrangements. The big tent will be here Sunday and will be pitched on the Main street ball lot. Beginning Monday and continuing through the week it will be the arena each afternoon and evening for the display of some of the best talent in the country.

SALOONS MAY OPEN.

It was rumored around town yesterday, although not officially, that the saloons would open after July 4th, and would sell 2 1/2 per cent beer until a decision had been reached in regard to the legality of this beverage. In the meantime beer substitutes and butter milk are fighting for high honors, with the former slightly in the lead.

QUALITY AND PRICES ARE WHAT COUNTS

We believe in giving a square deal to all, which means perfect vision, highest quality goods and low prices.

As we sell six times as many glasses as anyone else in Manchester we can afford to sell them cheaper. If you want good, yet extra good glasses and don't feel that you can pay the high prices charged by some, than you should call at our South Manchester office and receive a square deal and get your glasses at the right price.

Office Open Every Night Except Saturday from 8.30 to 8.30 P. M. At Optical Dept. G. Fox & Co. during the day.

LEWIS A. HINES, Ref., Eyesight Specialist, House & Hale Block

AT A COURT OF PROBATE HELD

at Manchester, within and for the district of Manchester, on the 2nd day of July A. D. 1919. Present, WILLIAM S. HYDE, Esq., Judge. Estate of ELIZABETH M. GOODWIN, late of Manchester, in said district deceased. On motion of Cora Louise Mott and Alice Miller-Thyn executors, ORDERED—That six months from the 2nd day of July A. D. 1919 be and the same are limited, and allowed for the creditors within which to bring in their claims against said estate, and the said executors are directed to give public notice to the creditors to bring in their claims within said time as allowed by posting a copy of this order on the public signpost nearest to the place where the deceased last dwelt within said town and by publishing the same in some newspaper having circulation in said probate district within ten days from the date of this order, and return make to the court of the notice given.

HUDSONS OUT OF TOWN.

The Hudsons will go to Stamford Springs tomorrow morning to play a team representing that town, and in the afternoon will play the White Sox Locks team in Windsor.