

CHINA NEEDS SECURITY MOST; IS NOT PROTECTED BY TREATY

Foreign Minister Says His Country Should be Protected Against Exploitation—Nation Wants to Develop After Her Own Ideals, Not After Those of Some Foreign Power.

London, Aug. 24.—"China wants a period of security against exploitation and the elimination of further domination by foreign powers. This security, we think, has not yet been assured by the Treaty of Versailles. China wants to develop after her own ideals, not those of some foreign power."

The foregoing declarations were made in an exclusive interview granted by Lou Tseng-Tsiang, Chinese Foreign Minister, who has just left for Paris after a visit to London to present the respects of the Chinese President to King George and distinguished members of the British government.

Replying to a question as to what is China's greatest need today the Chinese Foreign Minister said:

Security Needed Most.
"Most of the people say we need finances most. I do not think so. Finances are certainly important but there is another, more important thing. China expects the friendly nations, particularly America, to give her a period of security—a period during which she can reconstruct her administration, which above all, is very important."

Dr. Lou declined to discuss the Shantung negotiations or Japan's policy. He indicated that it would be asking too much from him to predict what would be the result from the widening boycott of Japanese goods throughout China.

The Shantung Affair.
"We feel very deeply about this Shantung affair," said Dr. Lou. "Shantung is a very important province. It is the cradle of Chinese civilization and the birthplace of Confucianism."

Dr. Lou was asked: "In view of Japan's relations with Korea and her activities regarding China during the past few years, what great power does China look to for sympathy and understanding?"

America is Our Friend.
The minister answered: "I sincerely believe America is our disinterested friend. America has done a great deal for my country but China, in order to be helped, should shut in the show that she is able first to help herself."

Dr. Lou was asked if there was any chance of China drifting into Bolshevism.

No Bolshevism For China.
"It is most probable that Bolshevism will not come into China," he declared. "If it does come it will not stay for Bolshevism will not take root upon soil which will not support it. It is a plant that is foreign to our soil for three reasons:

- "1.—The Chinese religion is really Confucianism and the teachings of Confucianism instill subordination and respect for the elders. This teaching permeates the rank and file of the whole country.
- "2.—There are peasants but no big landlords in China. The peasants own their own farms and have their property so the common people will oppose it as well as the rich.
- "3.—Big industries have not been developed in China. Our industries are still local and are carried on along arrangements whereby the manager shares profits with the workers. In other commercial life there is much resemblance to profit sharing. On the whole Chinese life is very Democratic."

Dr. Lou said that one of the reasons he came to the Occident was to observe the effect of the war, especially on British life. In parting he said: "If you go to any town in China today your best introduction will be your statement that you are an American."

AUTO BANDITS BATTLE WITH HUB DETECTIVES

Sensational Gun Fight When Cops Locate the Thieves.

FOUR MEN ARE ARRESTED

Wells, Notorious Character, Thought to be Among Men-Taken Back to Boston.

Houghsneck, Mass., Aug. 14.—A gun battle with the Quincy and Boston police pepping away at a quartette of alleged auto bandits and the latter sending volley after volley at the officers from the cover of trees and bushes, preceded the arrest in a rainstorm today of Joseph Mahoney, said by the police to be Wells, the notorious auto bandit who escaped the police in the Billerica raids and three other men.

Sensational Gun Duel.
The revolver duel between the police and the bandits was the most sensational affair of the kind since the famous sensational round up of Yeggs some years ago.

Calls for Assistance.
Captain A. N. Goodhue, of the Quincy police, learned of the presence of the men in a house in Rogers street. He went there in an automobile. Upon reaching the scene Goodhue telephoned to Boston and three inspectors were sent to his assistance in an automobile. When they arrived Goodhue entered the front door of the house while at the same time Inspector Crawford, of Boston, forced his way into the rear. The other inspectors formed a cordon about the house. As the two policemen entered they were greeted with a volley of shots which failed to take effect. Three men then leaped through windows and attempted to escape.

Four Men Arrested.
The officers pursued them, both parties exchanging shots. None of them found their target. During this running battle, another bandit concealed in a clump of trees opened fire from the flank on Captain Goodhue. The police captured two of the fleeing men and then went to the foot of C Street, where they found a gang of several youngsters. They arrested two men, one thought to be Wells, the notorious bandit, who has been sought for some days. He gave his name as Joseph A. Mahoney. The four prisoners were then turned over to the Boston inspectors who took them back to Boston.

20 MINISTERS OBJECT TO DE VALERA'S VISIT

Newport Clergymen Send Petition to Governor Beckman—Say He's Leader of Revolutionists.

Newport, R. I., Aug. 14.—If Ramon de Valera, president of the Irish Republic, is received by Governor R. Livingston Beckman at the latter's summer home, it will be against the earnest protest of 20 Newport county ministers. Their petition complains that de Valera is "the leader of a revolution" whose presence in the United States is detrimental to the country's interests and that his reception by the governor would be a serious blow to the "dignity of the governorship."

TROOPS CALLED OUT

Peoria, Ill., Aug. 14.—Illinois state militia are on their way here from several points in the state today as the result of an outbreak of rioting brought on by a strike at the plant of the Keystone Wire and Steel Company. The troops were called out by Governor Lowden following trouble yesterday when six persons, one a woman, were shot and a score injured in rioting.

PLAN CONFISCATION OF Eatables FOUND IN BIG WAREHOUSES

Federal Officials to Seize Large Quantities of Food in Chicago.

PRICES ARE DROPPING AS DRIVE CONTINUES

One Company Holds 70,000 Pounds of Sugar Which it is Selling at 14 1-2 Cents a Pound.

Chicago, Aug. 14.—Wholesale confiscation of foodstuffs held in cold storage plants and warehouses in Chicago and proposed, drastic action against food hoarders and profiteers that has sent prices on many commodities tumbling here, were expected to have still further effects today in the federal government's drive against the high cost of living. With reports of seizures of large quantities of food in several cities throughout the country, similar action immediately is forecast in Chicago and vicinity.

Chicago the Center.
That Chicago is to be made the center of the fight against those who have sent prices of life necessities skyward was indicated today by the announcement by the United States District Attorney's office that the first test case would be against the Central Sugar Company of this city. Complaint has been made that this company has 70,000 pounds of sugar at Rockford, Ill., where it is asking 14 1-2 cents a pound.
United States District Attorney Clyne, who has been in Washington conferring with Attorney General Palmer will return to Chicago today and it is expected the fight against profiteers will be opened at once.

EVEN BARBERS TO BACK THE ACTORS ON STRIKE

Tonsorial Artists Say They Must Stick With Artists of the Stage at All Costs

New York, Aug. 14.—The striking actors, actresses and chorus girls won support from unexpected sources today, following their success last night when they forced the closing of the Ziegfeld Follies, reputed to be the costliest show in New York, and "39 East" making the number of darkened theaters thirteen.

The union barbers announced that as tonsorial artists they stood by the artists of the stage and voted to impose a fine \$5 on any barber attending a non-union show. Furthermore, the barbers decided that if any actor-looking person came in for a shave he must show his membership card in the Equity Association.

Ladies to Help.
Other words of encouragement came from the unorganized company of Landladies of rooming houses in the side streets running off Broadway, in the thirties forties and fifties. The chorus girls reported that some of these, who had always been suspected of having adamant hearts under their Mother Hubbards, had volunteered to let the little matters of the weekly room rent slide by until the girls are back at work again.

Poor Poodles Get Wet.
A cold drizzling rain had a quite distressing effect on the strike today. The actresses and chorus girls, wrapped in rubber raincoats, gathered about strike headquarters in 44th Street, not minding the down-pour a bit. But, as in other strikes, the innocent had to suffer and their poor, little French poodles, wet to the skin, shivered and coughed in the cold. The girls said that only went to prove what brutish the managers were.

AGREE TO MEET WILSON

Washington, Aug. 14.—The Senate Foreign Relations Committee this afternoon agreed to go to the White House to confer with President Wilson on the treaty of Versailles.

RUSSIAN SITUATION IS AGAIN CRITICAL; U. S. TO AID KOLCHAK

So-called Omsk Government Shattered by Many Dissentions.

FOOD FAILS TO ARRIVE; TROOPS FACING DEFEAT

Blockade of Bolshevik Russia Will Continue—Officials Awaiting More Details from Ambassador Morris.

Washington, Aug. 14.—The Russian situation again is critical. Admiral Kolchak, picked by the peace conference at Paris to lead a stable Russian government has utterly failed. His troops are facing complete annihilation. Latest advices reaching Washington official and diplomatic circles indicate the so-called Omsk government is shattered by dissensions. Its armies are shy arms and munitions. Shipments sent to them via Serbia either have failed to reach them or have been lost in action, and any now on the way will arrive too late to do any good.

Food Fails to Arrive.
Foodstuffs, sent forward as a result of the promises made by the Paris conference, have failed to reach their destination. All of the information reaching Washington indicates that the complete downfall of the Kolchak government is a matter of weeks, possibly of days.
Expect Detailed Report.
A complete report detailing exact conditions in Russia is expected by the State Department very soon. Roland S. Morris, the American ambassador to Japan is now en route back to his post in Tokyo, following an investigation at first hand, of Russian conditions. His preliminary report already is in the hands of Secretary Lansing but has been withheld from the public. However, it is understood that he has reported that the Kolchak forces are being pressed back at every point by the Bolshevik troops and that some of the most influential of Kolchak's former associates have deserted him.

To Keep Up Blockade.
It is understood that there will be no change for the present in the position taken by the United States towards the Lenin-Trotsky government in Russia. Although representative of that government are here in the United States and have been endeavoring to secure a resumption of trade between Russia and America on a basis of gold payments in Sweden, the United States is standing by its understanding with the allied governments that the blockade of Bolshevik Russia shall continue. In Paris in June the allied governments endeavored to have President Wilson authorize complete recognition of the Kolchak government. This was refused but the President entered into an agreement whereby all possible aid was promised to the Admiral. Arms, munitions and foodstuffs have been sent forward since then. However, now that it seems certain that the bulk of these supplies cannot be delivered it is likely that further shipments will be held here.

MYSTERIOUS MURDER

Pittsfield, Mass., Aug. 14.—While visiting at home of his fiancée James Despeto, aged 23 years, a returned soldier, was killed by a bullet fired through a window of the house from outside. His betrothed, Miss Anna Filomena, was with him when he died. The police subsequently arrested Bruno Mazotto, aged 30 years, said to be a rejected rival in the girl's affections.

NO HOPE FOR STEAMER

Yarmouth, N. S., Aug. 14.—Convinced that the Boston steamer North Star, which struck on Green Island ledge last Friday, cannot be saved, the Eastern Steamship Lines officials here have abandoned the vessel to the Underwriters. Salvage vessels are removing the North Star's fittings before a gale breaks up the liner.

"N. H." SHOPMEN WILL STAY OUT; BOSTON VOTES TURNED THE TIDE

ITALY FACES DISASTER IF ALLIES DON'T HELP

Need Coal and Foodstuffs During the Next Nine Months.

FOOD OR A REVOLUTION

Socialists or Bolsheviks Can't Get Foothold if People Are Working and Are Fed, Says High Official.

London, Aug. 14.—"Economic disaster and starvation will threaten Italy unless the Associated Powers 'help Italy over the hills' during the next nine months by supplying sorely needed coal, breadstuffs and meat," according to a high Italian official now in London. By the end of nine months, he said today, Italy will be able to go alone.
Italy is now getting 1,500,000 tons of coal monthly but she needs 11,000,000 tons if the industries are to be kept in operation and the railways are to be kept running, it was declared.

Disaster Narrowly Averted.
"The new Italian ministry has already narrowly averted a social crisis in Italy," said the official. "If the people get enough to eat during the winter and the factories are kept in operation then the worst will have been passed. I do not believe that the socialists or Bolsheviks can gain a foothold if the Associated Powers give the aid asked for. The country is genuinely democratic, but it is a case of coal and food or revolution."

ENGLISH LABOR LEADER WARNS UNIONS IN U. S.

Don't Form a Political Party, Says Havlock Wilson, Head of Seamen's Union.

London, Aug. 14.—Havlock Wilson, head of the seamen's union, today warned American trade unions against forming a political party such as they have in this country.
"The idea is no good," exclaimed Mr. Wilson today when asked to comment upon the forthcoming trip of Arthur Henderson to the United States to help establish a labor political party.

"Don't Be Misled."
"If American labor is misled into forming a political party it will doubtless find, as the British trade unionists have done, that they have injured their own cause and thereby become tools of self seeking politicians."

British trade unionists found their money devoted often to purposes with which the majority were not sympathetic. They also found themselves supporting policies not sanctioned by any trade unions.

"Knowing what I do of America, my best advice is the same as that of Samuel Gompers, president of the American Federation of Labor—stay out of politics as a labor party would simply divide American trade unionists."
Arthur Henderson refused to answer when asked how large is the element in American labor circles that invited him to that country and who is financing the project.

FISHERMEN'S STRIKE OVER

Boston, Aug. 14.—The strike of fishermen which has been in force since July 3, ended today when the arbitration board announced a minimum wholesale price scale that is satisfactory to the members of the board. Immediately after the board's finding it was announced that the men would resume work late today. The exact percentage of increase per pound was not revealed. A permanent schedule will be drawn up next month.

PALMER WANTS TEETH IN FOOD CONTROL ACT

Wants Law to Cover Clothing and Containers of Food and Feed.

N. Y. PROFITEER ARRESTED

Binghamton Grocer Caught Selling Sugar at 15 Cents a Pound—Attorney General Wants Money to Conduct Probes.

Washington, Aug. 14.—Attorney General Palmer's request for amendments putting teeth into the food control act and extending its provisions to clothing and containers of foods and feeds were taken up today at meetings of the Senate Agriculture Committee and a sub-committee of the House Agriculture Committee. A favorable report will be submitted almost immediately, Senate and House leaders believed.

Many Arrests Expected.
Meanwhile the attorney general's drive against hoarders and profiteers, under the law as it now stands, was being waged with unabated vigor. Following the first arrest—that of a Binghamton, N. Y., grocer, who sold sugar for 15 cents a pound—reports of many more prosecutions were expected to reach the department during the remainder of the week, officials said.

Facing requests for appropriations totalling more than \$1,500,000 from various government agencies and bureaus for the fight against the high cost of living, the House Appropriations Committee today began framing legislation necessary to release this fund from the treasury. Federal trade commissioners Colver and Murdock today presented their arguments to Chairman Good, of the Committee, the commission having asked for \$500,000 in addition to grants previously made, in order to undertake the vast number of investigations demanded upon various industries producing or controlling the production of necessities.

Within a day or two Secretaries Wilson, of Labor, Redfield, of Commerce, and Houston, of Agriculture, will explain to the appropriation committee their needs for money and special employees with which to carry on their part of the campaign.

Following these presentations the committee will rush to the House its recommendations for emergency appropriations and the House is sitting in daily sessions to be prepared to act without delay.

"WEEPING SICKNESS" ATTACKS STATE CATTLE

Strange Disease Spreads Rapidly—Over 1000 Head Inspected in Connecticut.

Hartford, Aug. 14.—The "weeping sickness" otherwise known as stack, a contagious disease which attacks cattle and makes them blind has spread so rapidly according to Commissioner on Domestic Animals James M. Whitteley that more than 1,000 head of cattle are infected and the epidemic has eclipsed all previous records in the history of the state.
The first reports of the disease this year came from West Hartford two weeks ago where cows died of the disease over a night. The disease is spread by flies from one herd to another.

POSTPONE PARTY

The party which was to have been given this afternoon at the North End Playground to the members of the Little Mother's Club and to the other youngsters of the vicinity of the playground has been postponed on account of the rain and will be held Monday afternoon instead.

Vote in Detail Kept Secret—Information Comes as Distinct Surprise—Means Further Tie-up of Railroads—Four Hours Taken to Canvass the Vote—Official Announcement Momentarily Expected.

New Haven, Aug. 14.—The striking shopmen on the New Haven road who went out a week ago in an attempt to enforce their demands for more wages, have voted not to return to work. This information was learned this afternoon from a reliable source, following a meeting of the New Haven System Federation in this city to canvass the vote, taken by the various crafts represented in the strike. How the vote resulted in detail could not be ascertained.

Canvassing the Vote.
The 25 members of the system federation gathered at 8 o'clock this morning and after spending nearly four hours in canvassing the votes cast, adjourned for luncheon until 2 o'clock without making any official announcement. It was learned, however, that the result of the vote is a refusal to return to work, which undoubtedly means a further tie-up.
It is believed that an official announcement will be made later of the result of the vote.

The decision will come as a distinct surprise as it was generally believed that the vote would result in an acceptance of the offer of President Wilson to effect a settlement of the wage question if the men would return.
It is believed that the heavy vote of the shopmen in and around Boston swung the result in favor of a refusal to return.

The decision of the men to remain on strike was confirmed by one of the officials of the Federation this afternoon. He said that a press committee consisting of President Porter and Secretary Henderson of the Federation would make the official announcement at 2 o'clock this afternoon.

CHICAGO VOTING TODAY

Chicago, Aug. 14.—Faced with threatened expulsion from the union, striking railway shopmen must decide today whether they will follow the order of their international officers and return to work at once, or forfeit any benefits which may be derived from prospective negotiations. Officials of the Chicago councils of the rebellious workmen were to present the men at a meeting today, a telegram from E. W. Jewell, head of the Shopmen's Union, which read:

"Make orders positive to all points now is the time to act. We cannot much longer delay, and if you refuse to comply, will be compelled to advise Hines and Wilson, if necessary, that you do not belong to the organization. If negotiations are resumed strikers will be deprived of benefits."

SMITH AND BOSCO BUY FERRIS BROS. PROPERTY

Will Move It to Corner of Oak and Cottage Streets—Will Contain Three Stores.

Robert J. Smith and Angelo Bosco have purchased from Ferris Brothers, the wooden structure situated in the rear of the Manchester Trust Company's property on Main street. This building has been used by Ferris Brothers as a storeroom.

The new owners will move the building to the lot recently acquired by them from Richard Manning. The tract is situated on the corner of Oak and Cottage streets. The structure will be converted into a modern business block to contain three stores and several apartments.

887 Main St.

Try our Parker House Rolls, Snowflake Rolls, Rusks and English Tea Buns. Our Baked Beans, fresh every day.

Seasonable Suggestion

for lunches and for the picnic basket—Canned Baked Chicken, Derby Lamb's Tongue in glass, Luncheon Tongue, Crab Meat, Lobster and Shrimp, Sardines, Sandwich Meats.

Gorton's Fresh Mackerel, 25c can.

Sweet and Sour Pickles in bulk.

Bottled Olives, Pickles and Salad Dressing.

Washington's and Borden's Prepared Coffee.

The Time To Buy Shoes Is Now

For working men we have a heavy rubber bottom, leather insole shoe. Easy on the foot and at a big reduction.

Formerly \$4.50 Now \$2.75

Other rubber soled shoes in all sizes and prices.

Formerly \$2.00 Now \$1.10

Formerly \$2.50 Now \$1.50

Formerly \$3.50 Now \$2.50

In less than three weeks you will be sending your girl to school. We have charming school dresses of good material from \$1.00 to \$1.98.

Were \$2.98 Now \$1.98

Were \$1.98 Now \$1.00

You can use another white wash skirt this summer. Those that were \$2.98 are now marked at \$1.98, and \$1.98 skirts are \$1.50.

WEISMAN'S

North End Department Store 243 No. Main St. Hartman Block

STATE SEEKING REPORT ON NUMBER OF BLIND

Selectmen Do Not Feel That Matter Has Been Entirely Up to Them—Have Had No Word From State Department.

It has been stated at the Capitol that the selectmen of the various towns throughout the state have neglected to comply with Section 298, Chapter 16, of the General Statutes in reference to the blind.

According to this statute the selectmen must forward to the State Department of Education for the Blind, a report of the number of blind persons in their respective townships together with the circumstances surrounding each case.

It has been further stated that officials of this department have made efforts to bring this matter to the attention of the various boards and that it has been five years since returns of blind persons residing in townships have been filed.

The state department attributes the negligence to the fact that new selectmen on taking office are not informed of the provisions of the statute by their predecessors, even in cases where the former board members, knew of the existence of such a statute.

These reports according to law are supposed to be filed before the first of November of each year.

It seems to be the opinion of the local board that the State Department alone is to blame for the matter.

In the opinion of one town official, the state officials have neglected to forward blanks or reports for returns together with other data relative to reporting blind cases.

There are at the present time two blind persons residing in Manchester. These cases have not been reported because of the fact that no information has been sent out by the state as to procedure.

The board is willing to comply with the statute, but maintains that it is up to the department to furnish blanks.

The 1910 census shows that at that time there were about 552 blind persons in the state. It is estimated that there are now approximately 1,000 or over.

The officials of the department are endeavoring to complete a correct record and in all probability steps will be taken to inform the various boards of selectmen as to their duties according to law.

MINERS FACE STARVATION BECAUSE OF R. R. STRIKE

Impossible to Run Trucks Into Isolated Districts—But Two Days' Food Supply Left.

Charleston, W. Va., Aug. 14.—Thousands of miners and their families are facing starvation in the isolated Coal River, Cabin Creek and Logan County districts of this state because of the strike of shop men on the Chesapeake and Ohio Railroad.

Not a car has moved into these districts since last Thursday and word was received today that the supplies could not last for more than two days longer.

So desperate is the situation that state officers announced today that if relief is not extended to the miners by tonight some official action will be taken.

The strike at Huntington, where 2500 men are out, affected the coal road lines.

COMMITTEE TO DISCUSS PACT WITH PRESIDENT

Wilson Told, However, That Members Wish to be at Liberty to Make Details of Conference Public.

Washington, Aug. 14.—The Senate Foreign Relations Committee this afternoon decided unanimously to accept President Wilson's invitation to visit the White House to discuss with him the treaty of Versailles.

It was stipulated however that the President should be informed by Senator Lodge, of Massachusetts, chairman of the committee, that any information the President might impart to the committee was not to be regarded as confidential.

The President was to be told that anything he might tell the committee as to what transpired at Paris and Versailles they would be at liberty to discuss or reveal later.

The committee also decided to resume its open hearings although a proposal that Colonel House, General Bliss and Henry White, as members of the American peace commission, be summoned to testify at the hearings was voted down as a result of Senators Harding, of Ohio, and McCumber, of North Dakota, Republicans, voting with the Democratic Senators on the committee.

PASS PROFITEERING BILL

London, Aug. 14.—A big victory was won today in the peoples' fight against the high cost of living and profiteering when the House of Commons passed the profiteering bill.

This measure empowers the Board of trade to fix prices of foodstuffs and also fixes tribunals for the trial of dealers against whom charges of profiteering are made.

BATTLESHIP MISSING

Boston, Aug. 14.—The Italian battleship Count di Cavour which the Italian government sent to this country for a friendly visit was due in Boston between August 5 and 10, but nothing has been heard from it.

Attempts to get in touch with the ship by wireless have failed. Six thousand dollars has been raised by the special committee appointed by the mayor for entertainment of the 1,150 men aboard the ship.

11 CENTS, SUGAR PRICE

Washington, Aug. 14.—The attention of District Attorneys throughout the country was called by the Department of Justice today to the decision of George M. Roite, of the Sugar Equalization Committee, that 11 cents a pound is a "fair price" for sugar.

The notices were sent out by C. B. Ames, assistant to the Attorney General for the information and guidance of the District Attorneys in the campaign against profiteers.

NEW DISEASE STRIKES HORSES

Denver, Col., Aug. 14.—Veterinarians are investigating a new disease which has made its appearance in Arkansas Valley, Col., and has caused the death of about 200 horses.

It is said to resemble the so-called Kansas horse disease which killed hundreds of horses in Eastern Colorado, Kansas, and Nebraska a few years ago.

PARK

By Popular Demand—Another Showing Tonight THE HEART OF HUMANITY See it again—Bring those who haven't seen it. Shorter Subjects and a FAMOUS FASHION SHOW on Same Bill

TAGGING THE BASES

The Reds are just six and one half games out in front today. Ex-Giants were mainly responsible for the Reds twin win.

The Dodgers stopped the Cubs' mad rush by splitting a double bill with them. Matsumura's pitching beat Chicago after they won with Vaughan.

STOCK MARKET

New York, Aug. 14.—The most important feature of the trading at the stock market opening today was that the accumulation of buying orders over night indicating that outside interests are not affected to the same degree as the professionals by the current labor developments.

Steel Common was prominent advancing 5/8 to 103 7/8, but changes in the last getting at the start were about evenly divided between gains and losses.

Baldwin Locomotive opened down 1-8 at 109 7/8, advanced to 111 1-4 and dropped to 110. American Locomotive was influenced by a rumor that an extra dividend will be declared at the directors' meeting today and rose over two points to 92 1-4.

American Telephone and Telegraph gained one point to 98. Transcontinental Oil which was listed last night, sold at 45 7-8 to 46 1-4 against 46, the last sale on the curb.

Tobacco Products dropped one point to 102 1-2, and then rallied to 103 1-4. Pressure caused losses ranging from one to five points during the forenoon.

Steel Common dropped from 103 7-8 to 102 3-8; Baldwin Locomotive over two points to below 109; American Sumatra five points to 97; Central Leather over 3 points to 96.

American Locomotive advanced from 89 1-4 to 91 1-2 and American Tel and Tel 1 1-2 to 99 1-2.

ROOSEVELT IDEALS FAVORED IN 1920 CANDIDATE

Harrisburg, Pa., Aug. 14.—A nationwide movement for the election of delegates to the next Republican national convention who will favor a candidate "embodying the policies and ideals of Theodore Roosevelt" got under way here recently.

Prominent Pennsylvania "Bull Moosers" in conference decided to initiate the campaign which was said to have the sympathy of all the Progressive Senators and Congressmen in Washington.

WOODCHUCKS STEAL FENCE WHITEWASH

Harrisburg, Pa., Aug. 14.—Long investigation by the Pennsylvania Highway Department has finally solved the disappearance of white-wash from posts along the "State roads. The white-wash is made with salt as a preservative and woodchucks have been tearing it off and eating the mixture for the salt.

F. R. BILL REPORTED

Washington, Aug. 14.—A bill providing for the return of the railroads to their owners will be reported to the Senate within a week or ten days, Senator Robinson, of Arkansas, a member of the Interstate Commerce Committee which is working daily on the bill, stated today.

The Plumb plans will be considered but not incorporated in the bill to be reported, according to Senator Robinson.

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 name, or the figures of a number count as one word. Minimum charge 30 cents.

FOR SALE—1917 Ford delivery truck, good running order. Phone 204-2. 49 Holl street. FOR SALE—Gray horse and low down milk wagon, sold cheap if taken at once. Apply Sunfield Farm, 531 Parker street. Tel. 24-4.

FOR SALE—Small place with two extra lots, handy to town at 152 feet deep. Price \$1800. Robert J. Smith, Bank Building. FOR SALE—Shore bargain. Eight room furnished cottage for sale. Price \$1800. Robert J. Smith, Bank Building.

FOR SALE—1918 Ford touring car in first class condition. Can be seen 408 Spruce street.

FOR SALE—Four building lots in the Greenhurst tract, high elevation, near trolley. Robert J. Smith, Bank Building. FOR SALE—Two family house, centrally located, near mills. Price \$5100. Robert J. Smith, Bank Building.

FOR SALE—Two family house, centrally located, near mills. Price \$5100. Robert J. Smith, Bank Building. FOR SALE—Beautiful eight room cottage on Lewis street, all modern improvements. Garage. Bargain. 15 Spring street. Telephone 444-8.

FOR SALE—Property with two barns and large farm, garage, etc., nearly two acres of land, one house has 13 rooms, other 5 rooms. Price \$2500, less than the value of one house. Easy terms. Edward J. Hill. TO RENT—A room furnished or unfurnished. Enquire 412-2 Spruce street.

FOR SALE—1918 Ford touring car in first class condition. Can be seen 408 Spruce street.

LAUREL PARK THIS WEEK Jack Sheridan's MINSTREL SHOW Tuesday, Thursday, Saturday Eves. Dancing Follows Each Performance, Admission 25c. to Show and Dance.

DOES YOUR CAR SPATTER? If so look over your Timing Wires and Timer. Special this week, Timing Wires 50 cents a set. Also Oxford, Star and Ford Timers \$1.50 each.

For Accurate And Scientific Eye Sight Testing and Properly Fitted Glasses See WALTER OLIVER 915 Main Street South Manchester Hours 10 a. m. to 8.30 p. m. Telephone 39-3

ONE LANGUAGE IN U. S. OPPOSED BY DR. MILLER

Philadelphia, Pa., Aug. 14.—The movement to establish "one language in America and that English" was recently vigorously protested against by Dr. Herbert Adolphus Miller, in an address on "America's Allen Squad." Dr. Miller, who is chief of the division on immigration heritages of the Carnegie Corporation, contended that the movement to stamp out foreign languages among immigrants and substitute the English language was wrong.

He declared it had been tried in Poland by Prussia, by Austria in Bohemia, and by one government or another in almost every country in Europe and had always failed.

Dr. Miller said it was ridiculous to teach foreign languages in our colleges and seek to prevent the children of immigrants from using their parents' native tongue. He said there are more than 1,600 foreign language newspapers in this country and that if the immigrants are going to learn about America and the world they must get their information through those newspapers.

"The best thing Philadelphia could do to win over the Poles, Lithuanians and Slovaks would be to introduce the study of their own languages in its high schools," Dr. Miller continued. "It would win both parents and children by showing they hold dear. If you go an inch in the direction of sympathizing with the language of the immigrants they will come a mile to meet you with the English language."

RAIN SPOILS MATCHES. Longwood Cricket Club, Brookline, Mass., Aug. 14.—A northeast rain storm swept over the Championship courts today causing a postponement of the final match in the competition for the national doubles tennis title.

MAY ARREST CONDUCTORS. Abilene, Kan., Aug. 14.—Train conductors who take trains through the city may be arrested if the new ordinance providing that railway crossings must be of brick or asphalt, to match the pavement, is obeyed.

WILSON WANTS ACTION ON VERSAILLES TREATY

Intends to Start On His Western Trip as Soon as Pact is Out of Hands of Committee.

Washington, Aug. 14.—There is a "strong possibility" that President Wilson will start on his western trip as soon as the treaty of Versailles is out of the hands of the Senate Foreign Relations Committee, it was stated at the White House today.

The President was represented as being keenly interested in reports that efforts were being made to speed up action on the treaty, and it was stated that as soon as it reached the floor of the Senate he will feel at liberty to leave.

It was reiterated that the President has remained in Washington that he might be available to the Senate Committee, and also to await progress upon legislation designed to bring down the cost of living.

The reporting out of the treaty would be regarded by the President, it was stated, in a two fold light; it would relieve him of the necessity of remaining in Washington in the event of the committee desiring his counsel, and at the same time he would take the attitude that a long step had been taken toward the restoration of normal, peace time conditions with a consequent approach to the pre-war scale of prices.

It was pointed out that in his address to Congress last week the President laid special stress upon his belief that delayed action on the treaty was responsible in a great measure for some of the present conditions.

FORD-TRIBUNE SUIT GOES TO JURY TODAY

Mount Clemens, Mich., Aug. 14.—The Henry Ford-Chicago Tribune million dollar libel suit went to the jury at 10 o'clock today. A verdict is expected late today.

Judge James Tucker, in his charge to the jury declared that the Tribune was at liberty to criticize a man of Ford's standing but at the same time pointed out that certain uses of the word anarchist were libelous.

The automobile manufacturer based his suit of \$1,000,000 on an editorial published in the Tribune under the caption "Ford is an Anarchist."

PASS PROFITEERING BILL

London, Aug. 14.—A big victory was won today in the peoples' fight against the high cost of living and profiteering when the House of Commons passed the profiteering bill.

This measure empowers the Board of trade to fix prices of foodstuffs and also fixes tribunals for the trial of dealers against whom charges of profiteering are made.

BATTLESHIP MISSING

Boston, Aug. 14.—The Italian battleship Count di Cavour which the Italian government sent to this country for a friendly visit was due in Boston between August 5 and 10, but nothing has been heard from it.

Attempts to get in touch with the ship by wireless have failed. Six thousand dollars has been raised by the special committee appointed by the mayor for entertainment of the 1,150 men aboard the ship.

11 CENTS, SUGAR PRICE

Washington, Aug. 14.—The attention of District Attorneys throughout the country was called by the Department of Justice today to the decision of George M. Roite, of the Sugar Equalization Committee, that 11 cents a pound is a "fair price" for sugar.

The notices were sent out by C. B. Ames, assistant to the Attorney General for the information and guidance of the District Attorneys in the campaign against profiteers.

NEW DISEASE STRIKES HORSES

Denver, Col., Aug. 14.—Veterinarians are investigating a new disease which has made its appearance in Arkansas Valley, Col., and has caused the death of about 200 horses.

It is said to resemble the so-called Kansas horse disease which killed hundreds of horses in Eastern Colorado, Kansas, and Nebraska a few years ago.

The attention of the United States Bureau of Animal Industry was called to the appearance of the disease a few days ago by ranchers.

TO RENT

TO RENT—A room furnished or unfurnished. Enquire 412-2 Spruce street. FOR RENT—Five rooms on second floor at 155 North Main street. Inquire at W. H. Grant's Drug store.

TO RENT—Furnished rooms, also a garage. Inquire 512 Main street. TO RENT—Two single rooms, electric lights and heat. Inquire 702 Main street.

FOR HIRE—7 passenger Studebaker for all occasions, day or night. Terms reasonable. Burton Slater, 212 Center street. Telephone 463-8. WANTED—Rooms with or without board, also for light housekeeping. Notify Cheney Brothers' Employment Bureau.

WANTED—By refined young woman, room in private family, with or without board. Address V. P. A., 297 Main street, South Manchester. WANTED—To buy five or six room modern bungalow, state what you have, price, terms and location. Address P. O. Box 674, Manchester, Conn.

WANTED—To buy two family house, south end, state price, terms and location. Address Chas. Care Herald Office. WANTED—First class painters and paper hangers. Apply A. C. Lehman, 28 Cooper street.

WANTED—A short turn under express wagon, must be in good condition and price reasonable for cash. Phone 339-3. WANTED—Hotel Cowles, newly renovated, wishes boarders. Plenty good healthy food, nice clean rooms, for \$3.00 a week. Only the best of materials used and cooked by an expert. Give us a trial.

WANTED—Mothers to know that Eger is selling this week boys' khaki knee pants, ages 7 to 15 and 54c at north end. Louis Redding, Lydall street. WANTED—Salesladies to work in store. Good pay. Apply at once. A. Eger, 849 Main street.

WANTED—Women and girls. Employment Department, Cheney Brothers, 4717. LOST.—A belt to white skirt between Brainerd Place and Louser's Tailor Shop. Return to J. Louser's Tailor Shop, 635 Main street and receive reward.

HUBBY FORCED HER TO LIVE ALONE IN SHACK—DIVORCE. Los Angeles, Cal., Aug. 14.—Mrs. Bary Buckell told Superior Judge Frank R. Willis that her husband, Dr. T. Buckell, insisted on her living in a little shack in the rear of their home.

"He said I might do all the housework and prepare the meals on condition I would leave the house as soon as I saw him coming," said Mrs. Buckell. She said the physician had insisted on this plan after he told her she would have to leave the house and she had begged him to permit her to live in the shack.

She said one night she stepped into his sleeping porch to bid him good-night after he had retired and, according to her testimony, he became enraged at being disturbed and dragged her in to the kitchen and drenched her with water.

Mrs. Buckell was granted a divorce and awarded \$60 a month alimony. CROOK CLASSIFIED WITH SAISER, FOR MURDERERS. Bristol, Pa., Aug. 14.—The arrival of the recently hounded Kagan was discovered here. He is a thief who entered the home of George Johnson, a blind merchant who conducts a small candy and notice store, and stole a bucketful of pennies, two war-savings stamps and two Liberty Bonds. There was approximately \$30 in pennies in the bucket.

CIRCLE
Special Attraction This Evening
Lieut. Bert Hall
The Famous Ace of Aces

"A ROMANCE OF THE AIR"

The Super Aerial Photo Sensation

TICKETS FOR TONIGHT 15 AND 20 AND WAR TAX

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

THE G. W. KING CO.
SUCCESSOR TO B. H. ALLEN

ALLEN PLACE, MANCHESTER

**LUMBER, COAL, MASON'S SUPPLIES
BEAVER BOARD, SEWER PIPE
FLUE LINING**

THE G. W. KING CO.

TELEPHONE 120, MANCHESTER

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.

EVER ALIMONY GOES UP.
Chicago, Ill., Aug. 14.—Now alimony has gone up!

Judge Swanson, sitting in the Court of Domestic Relations, said: "Why not? Everything else has gone up."

John Bulat, who has been giving his wife \$8 a week to live on, said: "Don't grumble, pay it," the Court said. "That's the way it is when I hear the price of anything has been raised. What's the use of grumbling?" And John took his hat in his hands a few minutes and walked out after paying his bill.

It is impossible to have peace in Europe with chaos in Russia. Turning on the George Washington with President Wilson, I told you that the Russian situation was one of the most difficult of the present problems, and he agreed with me. Lloyd George told me, too, that any solution of peace would be impossible until the Russian problem was settled.

EXPRESS SERVICE TODAY NO BETTER THAN 60 YEARS AGO.
Topeka, Kan., Aug. 14.—The express service of today is not much better than it was nearly six years ago, according to A. B. Whiting, of this city. Last week he called up the express office here and told them to call at his house for a trunk to be sent by express. Five days later he was still trying to impress upon the express agent the fact that he wanted a man to come and get the trunk. On the sixth day, the expressman came.

"Reminds me of the time in 1861 when I was in Denver and wanted to mail a letter to Milford, Kansas," said Mr. Whiting. "To be sure the letter would make haste I sent it by express. Twenty days later I started up for Milford with a team of oxen. I arrived at Milford just ten days before the letter did."

EVEN CATS ARE FEELING HIGH COST OF LIVING.
Chicago, Aug. 14.—Old Man High Cost has stepped on the tail of the Chicago bowwow. There is a serious shortage of bones.

No longer does little Willie pick up all the stray canines to be fed from the rich leavings of the family table.

"No, indeed," says ma. "We need all the scraps for Asch!" And so the poor doggie has.

About 10,000 lower dog licenses were issued last year than in the preceding year. So Old Dog Tray will become as extinct as the dog if old man High Cost keeps up his merry pace.

SALVATION OF RUSSIA CAN BE ACCOMPLISHED BY LEAGUE OF NATIONS

So Says Ambassador Francis in Address Before N. Y. Advertising Club.

NO SAFETY FOR EUROPE UNDER PRESENT SYSTEM

Lloyd George and Wilson Told Him Order in Russia Was Prime Necessity for Peace Settlement.

Ratification of the League of Nations covenant as the first step in solving the Russian problem was urged by David R. Francis, United States Ambassador to Russia, at a luncheon given by the Advertising Club yesterday in New York City. Ambassador Francis declared that establishing order in Russia was the first duty of the world today, and that inasmuch as the Peace Conference at Versailles had not settled the question, it would have to be accomplished by the League of Nations.

In the midst of his recital of wrongs suffered by Russia at the hands of the Bolsheviks, Ambassador Francis referred to the policies of the railroad brotherhoods in advocating Government ownership.

"If we are to maintain the respect of Europe," he said, "we must learn to govern ourselves. No class in this country can rule all other classes. We have gained the admiration of the world by settling our differences with the ballot box, and if we are to preserve our self-respect we must continue to do so."

"The spirit of this nation, the spirit that won the war, will not put up with those who threaten violence. Now I have mentioned no names, but you all know to whom I allude. I reiterate, the spirit of the American people will not tolerate violence. We have the means for correcting grievances. The Supreme Court construes the laws of the land. When we lose respect for the legislative and judicial branches of the Government the end is not far off."

Lenin An Honest Fanatic.

Returning to the Russian revolution, he said: "Russia has not changed her form of government so much as the governing personnel. No tyrant ever has had the power that is Lenin's. This Lenin, by the way, is a peculiar man. I met him once. He is an honest fanatic. Personally he is an honest man, but you know that an honest fanatic in a bad cause is more dangerous than an intelligent knave."

It is impossible to have peace in Europe with chaos in Russia. Turning on the George Washington with President Wilson, I told you that the Russian situation was one of the most difficult of the present problems, and he agreed with me. Lloyd George told me, too, that any solution of peace would be impossible until the Russian problem was settled.

Fears Senate Opposition.
"I have a formula which I believe may be a solution, but I fear that it may not meet the approval of the United States Senate, since it is predicated upon ratification of the League of Nations covenant. The first step in settling Russian affairs is ratification of that covenant. The allied nations as a unit must be back of any effort to help Russia. For a single nation to attempt to deal with the situation would only mean that Bolshevism would be strengthened."

MARRIES EIGHT WOMEN; DESCRIBES HIS SYSTEM

Don't Court Her Six Months When You Can Wed Her in Six Minutes, Says Bigamist.

New York, Aug. 14.—If you are lonely and want a wife and don't know how to win one, here is Charles H. Wilson's receipt. He married eight of them in almost as many states.

"Pick your girl and go right after her. Women like to be swept off their feet. Don't take six months to accomplish what can be done in six minutes. Appeal to the better side of their nature; they shun ordidness. Be neat and dress well, though not necessarily expensively. My suits never cost more than \$19."

Wilson, who is awaiting trial here on a charge of bigamy, attributes his plight largely to the fact that he was a travelling salesman. Wilson recently completed an eighteen months' prison term at Waupun, Wis., for grand larceny. He is the son of a Scottish Methodist Clergyman.

FIRE WAKES HIM UP.

Vincennes, Ind., Aug. 14.—Charles Marchino, farmhand, dozed comfortably atop a load of hay while his team jogged lazily along the road. That is, he dozed until he discovered that sparks from his pipe had set fire to the load. The hay and wagon were destroyed and the mules burned badly before he could release them.

PIGEON HATCHES HEN'S EGGS.

Mount Carmel, Pa., Aug. 14.—A Gilbert racer homer pigeon, owned by Fred Klawitter, hatched out two hen's eggs. The racing pigeon "stole" the nest three weeks ago, and for twenty-one long days the homer and her mate took turns in keeping the eggs warm. When the peeps came out there were two much surprised pigeons.

SIMPLE FUNERAL SERVICE OVER BODY OF CARNEGIE

Presbyterian Ritual Used—Two Clergymen Officiated—Interment to be in Sleepy Hollow Graveyard.

Lenox, Mass., Aug. 14.—Dark skies and a heavy rainstorm hovered over Shadow Brook the summer home of Andrew Carnegie, when the funeral of the late iron master and philanthropist was held today. The rite came down in torrents as the some forty mourners gathered in the great mansion for the funeral service, impressive through its simplicity.

Rev. Dr. William Pierson Merrill, pastor of the Brick Presbyterian Church, New York City, was the officiating clergyman, assisted by Rev. Benson J. Wynan, pastor of the Lenox Congregational Church.

These are the two churches attended by Mrs. Carnegie and her daughter. Although Mr. Carnegie was not a member of the church there was no doubt that he believed in the Divine Being.

It was recalled by Dr. Merrill that when the iron master's daughter became a member of the Brick Church Mr. Carnegie said: "This is the happiest moment of my life."

The Presbyterian service for the dead was used today. Vocal numbers were provided by the Brick Church Quartet led by Clarence Dickinson, organist.

Members of the quartet are the Misses Rose Bryan and Marie Stoddart, Frank Croton and Grant Kimball.

The body of Mr. Carnegie rested in a coffin of mahogany covered with black broadcloth of fine texture. The mountings were of gun metal and a large silver plate bore this inscription in regular script: "Andrew Carnegie, born in Dunfermline, Scotland, November 25, 1835, died at Shadow Brook, Lenox, Mass., August 11, 1919."

Magnificent floral pieces were banked about the casket.

Obsequies Private.

The obsequies were private and in contrast to the funerals of some great men. A majority of the mourners were relatives and close friends of the deceased. There were no honorary bearers.

Besides Mrs. Carnegie and her daughter, Mrs. Roswell Miller, there were gathered at Shadow Brook, Charles M. Schwab, Dr. Robert S. Woodward, trustee of the Carnegie Foundation; Mrs. Walter Darnroach, Robert W. Franks, Mr. Carnegie's financial secretary; Mrs. James Greenway, niece; Rev. Frederick J. Lynch, a member of the Carnegie Peace Conference Educational Commission; Mrs. Henry Phipps, wife of the one time partner of Mr. Carnegie and her son, Howard Phipps.

Mr. Phipps was prevented from attending because of his own feeble condition; Elihu Root, Jr., son of

Park Theater

Because so many of his patrons demanded it, Manager John F. Sullivan has decided to give another showing today of "The Heart of Humanity." Many wish to see it again and others who had no chance to see it will have the opportunity this evening.

In the two days this wonderful feature has been here, it has played to capacity houses.

There is hope, and joy, and laughter, and the sheer happiness of living in "Better Times." King W. Vidor's latest screen effort, produced by the Brentwood Film Corporation and distributed by Exhibitors Mutual, which will be the feature at the Park theatre tomorrow night.

The story is one of home-folks—human beings whom we all know in our every day life, with their virtues and faults, their whimsicalities and eccentricities, and is a refreshing relief from the artificial high-life domestic triangles, vamp stuff and forced situations.

Nancy Scroggs, the girl who would be an optimist in spite of everything; Old Ezra Scroggs, the prize pessimist; Mrs. Whitaker who ran everything, including her husband; the sophisticated big-city hard-shark; the "Most Suspicious Girl;" and the conglomeration of quaint small-town characters, might have stepped out of James Whitcomb Riley's yarns.

There is a delightful comedy vein throughout the story, and a tender romance which grips the heart with its pathos and sincerity.

Zasu Pitts, who portrays "Nancy Scroggs," has a remarkably original individuality which fits the role to perfection. Miss Pitts will be remembered for her unique characterization of the pathetic "Slavey," with Mary Pickford in "The Little Princess."

On tonight's bill will be the famous Ford Weekly and another episode of "The Silent Mystery," besides a famous Fashion Film showing the latest advanced styles of women's clothes and hats.

Tomorrow's feature is called "Speedy Meady," a genuine western film.

Circle Theater

Manchester will have as its guest tonight and tomorrow one of the most famous aviators that America contributed to the great world war. He is Lieut. Bert Hall, a plucky Kentuckian, who, with William Thaw of New York is all that remains of the original American Escadrille in France, which later became the far-famed Lafayette Escadrille.

Lieut. Hall was in Paris when the war broke out in 1914. He, with Allan Segar, the lamented poet, Dennis Dowd, "Jimmy" Bach and other Americans enlisted in the French Foreign Legion. He fought in the trenches for six months and then was transferred to aviation work, where he rapidly achieved fame as one of the most audacious and successful aces in the Lafayette Escadrille.

Time after time Hall was decorated for daring exploits and perilous missions, always successfully performed back of the German lines. In rapid succession he was awarded the Medaille Militaire, the Croix de Guerre, the Cross of St. George, and numerous other decorations. Marshal Joffre, on several occasions, singled Hall out as one who had performed exceptional feats.

Severely wounded in air battles on several occasions, Hall always came back after comparatively brief stays in hospitals. He rode the embattled air in Champagne; at Verdun, along the Somme fronts, in Russia and Roumania.

Since returning to the United States the lieutenant has been the recipient of distinguished attention. In Chicago a couple of weeks ago he was the guest of honor at several large banquets.

He will appear at the Circle theater where his picture "A Romance of the Air" will be shown tonight and tomorrow.

HOWARD'S BUTTERFLY THE RITZ-BRING CREAM

Keeps Skin Soft, Clean and Pliable
To prove this to your complete satisfaction, get a package of your usual toilet goods tonight. The directions are simple and it costs so little that any girl or woman can afford it. We guarantee it to satisfy you in every way or the purchase price will be refunded.

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

COAL

We have a small quantity of EXTRA LARGE SIZE PEA COAL, both in Old Company and Jeddo. Try a ton or two of this.

Heavy Trucking
Plenty of trucks. Prompt service.

G. E. Willis
2 MAIN ST. PHONE 50

FIRE INSURANCE

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

RICHARD G. RICH
TINKER BUILDING SQ. MANCHESTER

Express & Trucking

AUTO PARTIES
FREDERICK LEWIE
34 Hamlin St. Tel. 436-5
Orders Left at Murphy Brothers Tel. 735-2 and 575

Take Your Typewriter Troubles to D. W. CAMP

Typewriter Mechanic
P. O. Box 503 Hartford
Phone Valley 172
Drop a postal and I will call

Gerard's Willimantic and Hartford Express

Parties taken out. Furniture and Crockery Packed.
JULES F. GERARD
116 Keeney Street. Phone 113-14

KERR'S GARAGE

37 Strant St. Phone 135-3
Buy, Overhaul and Sell Used Cars

VIETCH'S EXPRESS

AUTO TRUCK FOR GENERAL TRUCKING.
FURNITURE MOVING.
PHONE ORDERS, 143-0

PIANO TUNING AND REPAIRING

JOHN COCKERHAM
6 Orchard Street. Tele. 247

NEW AUTOMOBILE TOPS

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

PAINTING

Paper Hanging and Interior Decorating
Let us estimate on your work.
WESLEY HIDE PAINTEHS
A. C. Lockman & C. Cooper St.
Phone 323-3

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

The meanest man in America

By Morris

The Evening Herald
Published by The Herald Printing Company
Every evening except Sundays and Holidays.

fell so fat when directed under such favorable circumstances? Why was there so little conviction in it?

Of Religious Interest
NATION FOR CHRIST CAMPAIGN.
An Outline of Ideals By an Episcopal Bishop—Says Church Must Be Jolted Out of But and Abandon Self-Serving.

HENRY CABOT LODGE
1915 and 1919
The following is an extract from a speech delivered by Senator Henry Cabot Lodge of Massachusetts at Union College in 1915:

August Furniture Sale
Floor Coverings Special
Hit or Miss Rugs. Sizes 26x46. Regular price \$8.50. August Sale Special \$1.98.

SENATOR LODGE'S DRIVE.
The case for the anti-Leaguers is closed. Senator Lodge, their leader, has spoken and we are justified in believing that what can be said against the covenant has been said and said by the man most able to give his utterances that force which leads to conviction.

WAGES AND LIVING COSTS.
It is increasingly evident to those who read the daily papers carefully that the level of wages in this country has reached high water mark.

The following is from the pen of the Rt. Rev. Charles Henry Brent, Bishop of Western New York and recently senior chaplain of the A. S. F.

The following is an extract from a speech delivered by Senator Henry Cabot Lodge of Massachusetts before the United States Senate last Tuesday afternoon:

Days ago the Senator announced that he would make his attack and ever since the country has waited expectantly. For three months he has been plotting the assault.

There is no reason why the people of this country should not be living in prosperity and plenty. Our resources are abundant if people will only apply themselves with industry to developing them.

It is to clear our vision, to survey the situation, to develop our resources, to co-ordinate and mass our efforts, to meet our responsibilities, to enjoy our heritage as a church, that the Nation-Wide Campaign aims.

"Let us beware, how we patter with our independence. We have not reached the great position from which we were able to come down into the field of battle and help to save the world from tyranny by being guided by others.

HEADLINE HISTORY
WORLD WAR
(Clipping and paste this in your scrap-book)
Copyright 1919, New Era Features

Yet how feeble was the blow! When at last the Senator struck what unseen force appaled his strength? What was it that palmed that arm which we have grown used to see so full of vigor, so adroit, so cunning in its thrust and parry?

Even if all the actors strike the country can worry along for a few days without the theaters.

Here, then, is the vision for the church—to have a giant's share in distributing among men in a practical way the moral and spiritual spoils of war, and to demand of the world the incorporation into its life of the main features of the Kingdom of God.

"We forced our way upward from the days of the Revolution, through a world often hostile and always indifferent. We owe no debt to any one except to France in our Revolution, and those policies and those rights on which our power has been founded should never be lessened or weakened.

What Happened August 14
1914. Field Marshal Sir John French commanding English Army, joins General Joffre at Allied Headquarters in Belgium—German Army advancing on Triermon, Belgium—2,000,000 Russians on German-Austrian frontier; 500,000 on Roumanian and Turkish borders; 3,000,000 in reserve—General Carranza, chief of revolutionist factions, enters Mexico City.

And, again dropping into the manner of an old fashioned Fourth of July oration, he declares that the United States is the "world's best hope."

The high cost of living is now beginning to get a jolt from the incoming crops from home gardens. The householder with a garden can now supply his table with new potatoes, corn, beans, cucumbers, tomatoes, beets, cabbage and other vegetables at no expense.

Senators stand up for the rights of America the better they will be pleased, but if someone sticks a pitchfork into the reaper and binder that is harvesting the results of the war, he'll get a lesson in American common sense when election time comes.

MARYS—TALL, LEAN, FAT—HOLD ANNUAL DINNER TODAY.
Noblesville, Ind., Aug. 14.—Marys from all the odd corners of the country are here today to attend the annual meeting of the Mary Association of the United States.

NO GERMAN IN OKLAHOMA SCHOOLS—BOOKS, SCARCE
Oklahoma City, Okla., Aug. 14.—There will be no German taught in any of the schools of Oklahoma this year. This is the opinion of W. E. Wilson, State Superintendent of Schools.

Should the Senator succeed in his efforts to kill the League, the United States would be guilty of betraying the world's best hope and would have proved herself false to many of those ideals which Senator Lodge himself expressed.

Even if the actors strike the country can worry along for a few days without the theaters.

Asa Merrill is strong for preserving the rights of America. He lives on the back road to Willingtown, where once there were a dozen good farms. Now his neighbors are all Poles and Russian Jews raising small crops and large families.

Los Angeles, Cal., Aug. 14.—"Wine cellar bandits" are working in Los Angeles. These persons who feverishly stocked up for the long "dry" spell are putting extra padlocks on doors hanging their "wet" holdings. H. Horvets, of No. 1821 East Twenty-first street, was the first to appeal the police for aid.

LOVE FOR A HAIRLESS DOG LANDS HIM IN JAIL.
Dallas, Tex., Aug. 14.—His love for a hairless dog from Chihuahua, the home of his birth, got Jaxa Morales in jail this week. The dog catcher hooked the Mexican's canine and took him to the city pound. Morales went to the pound and demanded his friend. When he was refused he broke the gates down and attempted to take the dog. He was arrested. Morales' canine went the way of hundreds of others—the dog route.

Should the Senator succeed in his efforts to kill the League, the United States would be guilty of betraying the world's best hope and would have proved herself false to many of those ideals which Senator Lodge himself expressed.

Even if the actors strike the country can worry along for a few days without the theaters.

Asa Merrill is strong for preserving the rights of America. He lives on the back road to Willingtown, where once there were a dozen good farms. Now his neighbors are all Poles and Russian Jews raising small crops and large families.

Los Angeles, Cal., Aug. 14.—"Wine cellar bandits" are working in Los Angeles. These persons who feverishly stocked up for the long "dry" spell are putting extra padlocks on doors hanging their "wet" holdings. H. Horvets, of No. 1821 East Twenty-first street, was the first to appeal the police for aid.

LOVE FOR A HAIRLESS DOG LANDS HIM IN JAIL.
Dallas, Tex., Aug. 14.—His love for a hairless dog from Chihuahua, the home of his birth, got Jaxa Morales in jail this week. The dog catcher hooked the Mexican's canine and took him to the city pound. Morales went to the pound and demanded his friend. When he was refused he broke the gates down and attempted to take the dog. He was arrested. Morales' canine went the way of hundreds of others—the dog route.

RAIN HALTS THE BATTLE BETWEEN REDS AND GIANTS

Little Chance of a Game Today—Giants Suffered Two Defeats Yesterday.

New York, Aug. 14.—Rain threatened to halt the battle of the Giants and Reds today. A steady down-pour fell during the morning and it was believed that it would be impossible for the field to dry in time.

New York fans were not just sure whether to welcome the rain or not. The two defeats the Giants suffered yesterday at the hands of Pat Moran's pennant chasers were a sad blow to the hopes of the enormous crowd that jammed its way into the Polo Grounds. The fact that both games were hard fought struggles all the way didn't soothe the feelings of the Giant rooters to any noticeable extent.

The fighting spirit of the Reds was a big revelation to the New York crowd. Moran's men looked like winners all through both games. McGraw's athletes fought hard but the Reds' aggressiveness made the Giants play a defensive battle all the way.

If the rain should stop in time for today's double header to be staged McGraw probably will call upon Benton and Toney to check the Reds while Moran will use Fisher and Ring.

The box scores of yesterday's games follow:

Box scores for Cincinnati and New York games, including players like Rath 2b, Daubert 1b, Groh 3b, Roush cf, Neale rf, Kopf ss, Magee lf, Rariden c, Ruether p.

Batted for Neff in seventh. Batted for Dubuc in ninth.

Two base hits, Neff, Roush; three base hit, Chase; home run, Groh; stolen bases, Burns, Daubert; sacrifice fly, Roush; double play, Rath and Daubert; left on bases, Cincinnati 8, New York 7; bases on balls, off Neff 3, off Dubuc 3 in 2; hit by pitcher, by Neff (Neale); struck out, by Neff 4, by Dubuc 1; by Ruether 3; passed ball, Rariden; losing pitcher, Neff.

Box scores for Cincinnati and New York games, including players like Rath 2b, Daubert 1b, Groh 3b, Roush cf, Neale rf, Kopf ss, Magee lf, Rariden c, Sallee p.

Batted for Douglas in ninth.

Two base hit, Gonzales; stolen bases, Gonzales, Kopf; sacrifice hit, Neale; double play, Young and Chase; left on bases, Cincinnati 5; struck out, by Douglas 7, by Sallee 1; by McCarty 1.

JOE LYNCH SEEKING MATCH WITH KILBANE

Thinks He Can Make Good His Claim to Featherweight Championship of World.

Not content with being matched up for a titular battle with Champion Pete Herman at Waterbury, Conn., on Labor Day, Joe Lynch the international sensation, who has proven himself to be the greatest piece of fighting machinery seen in this country since the halcyon days of Terry McGovern, is also seeking a match with Johnny Kilbane for the featherweight championship of the world, feeling confident that he will take the crown away from the man who beat the clever Abe Attell.

Eddie Mead, the West Sider's manager, is also confident that his protege will be the title holder in two divisions before the winter season is over and has already opened up negotiations with Kilbane's manager, Jimmy Dunn, which he hopes will eventually land a match for Lynch with the champion Dunn. Mead made one stipulation that Lynch would have to fulfill before agreeing to give the New Yorker a match with Kilbane and that is that he must beat Benny Valgar at 122 pounds ringside before he will consent to the closing of the match. Lynch, a legitimate 116 pounder, stands ready to meet Valgar and prove to the world his right to meet the featherweight champion.

Nothing need be said about Lynch's fighting ability. The reputation he has earned with his fists not only throughout this country but also over in England stamps him as a fighter in all that the world implies. His record not only proves that he has beaten the toughest men in his division but he was also credited by many of the English newspaper critics with having had the better of his fifteen round bout with Jimmy Wilde, even though the referee did award the fight to the English champion.

A perusal of Lynch's record will show he was the only man who ever stopped the Baltimore Tiger, Kid Williams, the former bantamweight champion, who had never before in his entire fighting career been sent to the canvas. Herman the present title holder, could only obtain a decision over Williams the night he won the title and it was a questionable one at that. Yet in front of Lynch a short time later, Williams proved nothing but a punching bag for the little West Side knockout artist.

Such formidable bantams as Pa Moore, Terry Martin, Kid Wolfe and Dick Loadman have all been beaten by Lynch for a referee's decision while the West Sider flaunts news paper decisions over Champion Pete Herman, Frankie Burns, Jack Sharkey and many other stars in the division. If records count for anything, then Joe Lynch has stamped himself as the daddy of the bantam and featherweights and he is going to prove conclusively to the American public that he is rightly entitled to be crowned king of the Bantams and Featherweights.

UNIQUE DIVE SAVES HIM FROM DROWNING. Denver, Col., Aug. 14.—Diving like Annette Kellerman from a second story of a barn and catching the hold of the tail of a horse and then being conveyed safely to dry land is now a new indoor sport—it's just the manner in which Max Lesser made his getaway from a cloudburst near Lyons recently. A ranchman out rounding up his stock after the storm rescued a girl who had taken refuge on the top of Lesser's automobile, which had been compelled to leave and take shelter in the barn. When the ranchman and girl riding the horse passed the barn where Lesser was stalled he saw them and made the dip.

WIFE TAKES ALONG FURNITURE. Reading, Pa., Aug. 14.—Claiming that while he was at work his wife deserted him and took with her all of the furniture except a couch and a stove. Harry P. Briner, of this city, started divorce proceedings against Irma Briner, of Philadelphia. "STOCKING LEGGER" IS NOW THE LATEST. Pittsburgh, Aug. 14.—Home-stead police arrested what they termed the first "stocking legger" in their experience when Clara Hobson, a negress, was placed in jail. Witnesses said the woman carried a half pint of whiskey in her stockings. At frequent intervals while strolling through the main thoroughfare of the town she would take the bottle from its hiding place, imbibe and replace it.

M'Loughlin, Tennis Wonder, Has Failed To Come Back

New York, Aug. 14.—Maurice E. McLoughlin once walked hand in hand with Fame.

Five years ago the flame of the "California Comet," was a byword in the tennis world, and though his deeds on the tennis courts are indelibly written into the annals of the net game, Fame has passed him by.

No more will Comet go flashing across the tennis firmament. No more will he sweep opponents from the courts with his slashing drives and placement shots, for he has seen his best days.

Three years ago McLoughlin attempted a comeback in the national singles tournament. He failed to reach the semi-final bracket. At that time, however, there were few tennis enthusiasts who believed that the Comet was through. When the war broke out McLoughlin enlisted in the navy, and during the 1917 and 1918 seasons he was inactive. With the ending of the world war, however, he returned to the courts in California. He had grown much heavier in the service of Uncle Sam, and when he took to the courts once again he did so to reduce weight and because he longed for competition at the game which he had helped to make famous.

Paired with Tom Bundy, with whom he held the national doubles championship for three years, McLoughlin surprised even himself by winning the doubles title of the Pacific Coast section. Reports from California filtering eastward encouraged the hope of tennis fans that the Comet had "come back." Many believed he was under cover, and

there were whispers that he had returned to his old-time form. But the many admirers of the once great Comet were disillusioned recently when McLoughlin played in the invitation singles at the Newport Casino. His defeat at the hands of S. Howard Voshell was evidence that his old-time speed and vigor were no longer at his command. Time was when Voshell would have been a plaything in the hands of the Comet. That is why tennis fans are convinced that McLoughlin cannot come back, though he still plays a great game of tennis.

It was eight years ago that McLoughlin first swept into view on the tennis horizon as the "Comet." That year, on the same courts that saw his defeat at the hands of Voshell just the other day, he swept through all comers in the invitation singles, winning the all-comers' singles title. Though he failed to win the national championship until the next year, he held that title two years in succession in 1912 and 1913. Together with Tom Bundy he was the holder of the national doubles title from 1912 to 1914 inclusive, and in the Davis Cup competition of 1914, the last play for the famous cup since war broke out, he gained additional glory by defeating Norman Brookes in one of the greatest matches ever played in Davis Cup competition.

The "Comet" is not the player he was of yore. His brilliancy has faded. But when he remembers the smiles that Dame Fortune once showered upon him he can find consolation in the fact that time has slowed him up.

FINDS ISLE OF GOLD IN THE FAR NORTH

Edmonton, Alta., Aug. 14.—An island of gold in comparison with which the treasure islands of pirate romance fade into insignificance is what R. H. Wilson, of Tacoma, Wash., says he has discovered in Great Slave Lake.

Back from the Far North, Wilson has told his Monte Carlo tale for the first time. He is an old miner and knows values. He says no such store of gold has been discovered since Klondike days. He has begun the working of sinking a mine which he estimates will pay \$240,000,000 before it is exhausted.

Tales of rich copper deposits in the Great Slave country lured Wilson in 1916. Also he heard the Indian tradition of a wonderful lost gold mine on Coppermine river farther north. He left his home in Tacoma and went up there and spent several months prospecting the region alone.

While out in his canoe on Great Slave Lake in pursuit of a wounded swan he landed on the beach of a little island. He had often seen the island from shore a little misshapen mound of black rock, treeless and isolate. It was known among the Indians and trappers as Little Caribou Island. As far as he could learn he was the first white man who ever had set foot on it.

He found the rock of the island rose quartz. His trained eye knew it at once for gold rock. In a brief ramble he picked up a handful of gold nuggets. One was as big

as a hen's egg. Everywhere he found traces of free gold. When he went back to Tacoma he took a quantity of ore. It assayed, he says, from \$11 to \$28 a ton. Convinced that his treasure island held golden wealth beyond the dreams of avarice, he kept his secret and laid his plans. He hurried back to Canada and took out a government grant to the island. Then he organized a company in Washington to exploit his discovery. This took time. He had no chance to return to his island till this summer.

As soon as navigation opened he was back at the island with a crew of mine workers. They set about sinking a shaft at once. It was slow work drilling and blasting in the solid rock. Much ore was taken out and Wilson says he has a fortune now lying on his dump pile. The lower rock, he declares, is richer than his surface samples.

He expects to ship out the ore this year by way of Slave and Peace Rivers to rail connection at Peace River landing, and then by the Canadian Pacific Railway to the smelter at Trail, B. C. As soon as the Alberta Great Waterways Railway is completed to Fort McMurray on Athabasca River he and his business associates will ship in a crusher mill. The mining crew, Wilson says, will remain on the island all next winter.

SHOT AT SUNRISE. (Englewood Ill.) Economist) Best of all was the execution of Christine Miller, who sang "The Star Spangled Banner."

FIVE MILLION CIGARS FOR JAPAN. York, Pa., Aug. 14.—Japan is evidently planning to become a smoky nation. The C. N. Foroman Cigar Company, of this place, has received an order for 5,000,000 cigars for export to the land of the rising sun.

Get Your Digestion in Shape

Many ailments are caused by stomach weakness. Faulty digestion leads to biliousness, sick headache, dizziness, sallow skin and eruptions. Maintain a healthy condition of the stomach and you will get rid of the chief cause of your sufferings. Do not neglect the laws of health. Keep stomach, liver and bowels in order by timely use of

PRINCE ALBERT

PUT it flush up to Prince Albert to produce more smoke happiness than you ever before collected! P. A.'s built to fit your smoke appetite like kids fit your hands! It has the jimmidiest flavor and coolness and fragrance you ever ran against! Just what a whale of joy Prince Albert really is you want to find out the double-quickest thing you do next. And, put it down how you could smoke P. A. for hours without tongue bite or parching. Our exclusive patented process cuts out bite and parch. Realize what it would mean to get set with a joy's jimmy pipe or the papers every once and a while. And, puff to beat the cards! Without a comeback! Why, P. A. is so good you feel like you'd just have to eat that fragrant smokel R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

BETTER DEAD. Life is a burden when the body is racked with pain. Everything worries and the victim becomes despondent and downhearted. To bring back the sunshine take GOLD MEDAL HAZLETON OIL. The national remedy of Holland for over 200 years; it is an enemy of all pains resulting from kidney, liver and uric acid troubles. All druggists, three sizes. Look for the name Gold Medal on every box and accept no imitations.

NOTIFIED OF SON'S DEATH ONE YEAR AFTER BATTLE.

State College, Pa., Aug. 14.—Seeking for more than a year as to the welfare of their son, whom they knew had been gassed, only to learn that he had been dead for more than twelve months, was the experience of Mr. and Mrs. William Bohn of Oak Hill, near here. After long months of anxiety and hopefulness a message announcing the death of their son on July 19, 1918, as the result of wounds received in the Battle of the Marne, was received.

WINE CREATES SUGAR SHORTAGE.

Oil City, Pa., Aug. 14.—There is a shortage of sugar here and dealers blame it, in part, on the rush to make elderberry wine. That wine with a kick can be made from elderberry blossoms is generally known among the older people and hundreds of bushels have been gathered in this vicinity.

WE HAVE NOT MOVED

ANYTHING THAT WILL DETRACT FROM THE USUAL EXCELLENCE OF

Our Soda Fountain

For several days it will remain at the old stand, ready to serve you with the same variety, purity and satisfaction.

WE ARE NOW IN A POSITION TO FILL YOUR PRESCRIPTION

Although our stocks are not in the shipshape order that is usual in our store, yet we can supply you with the drugs and medicines you require. By Saturday we expect to have our new store in the Orford Hotel Building ready and in the meantime we ask the indulgence of our patrons.

QUINN'S DRUG STORE

ABOUT TOWN

Charles Hall and party are enjoying an outing at Savin Rock today. Williamie is to have its Welcome Home celebration next Saturday.

William Murphy and William Barrett motored to Walnut Beach today.

Mrs. J. Blanco and daughter of Brooklyn, N. Y., are visiting Mrs. J. Garvey of Foster street.

Mrs. John Zimmerman, Mr. Rudolph Fregin and a party of friends motored to Winsted yesterday.

Mrs. Francis B. Crane and family have returned from a month's visit with Dr. Crane's mother at Enfield, Mass.

David Landers of the J. W. Hale Company has returned from a vacation spent at Watch Hill, near West-erly, R. I.

Mrs. Florence McGovern of Brooklyn, N. Y., is spending a two weeks' vacation with Mrs. Josie Hall of Hartford Road.

Charles Sloane, the local real estate agent has returned from the Hartford Hospital where he has been recuperating from an operation for throat trouble.

Frank Diana of Birch street leaves tomorrow for a four months visit with relatives in Italy. Mr. Diana is manager of the American Band of Manchester and during his absence Eric Weiman will substitute for him.

G. H. Allen who some two weeks ago bought a two tenement house at the corner of Oak and Clinton street from Bennie Haskell, has sold the property to Elizabeth T. Galvasas. This sale was made by the R. J. Smith Co.

The plans for Manchester's new hose house are now on exhibition in the show window of Grant's drug store. The meeting at which the plans will be discussed by the voters will take place in the Assembly Hall of the Eighth District school building next Monday evening.

It has been reported that many local people have postponed their vacations because of the railroad strike. A number of people who arrived home a week or so ago have, not as yet received their trunks. Perrett and Glenney are now making arrangements to run a bus to the seashore on Saturdays.

DR. BURLINGAME HOME FROM FOREIGN SERVICE

Brings French Decoration for His Distinguished Service in Care of Wounded Men.

Col. C. C. Burlingame, formerly employed as a mill physician at Cheney Brothers, and who served with the American Red Cross in France during the war, is in town renewing acquaintances. Col. Burlingame enlisted during the early stages of war.

On December 24th, 1918, he was decorated by the French government with the Medal of Honor, the first class, for honorable and courageous conduct. The diploma which accompanied the medal reads as follows:

"In the name of the President of the Republic, the Minister of War bestows a medal of honor on Dr. Burlingame. He has given his most precious services for the organization and installation of numerous medical formations where French wounded have been taken care of, special mention being made for work during the grip epidemic. Dr. Burlingame is authorized to wear this medal suspended by the tri-color ribbon equally divided. This diploma has been delivered in order to perpetuate in his family and among his fellow citizens the memory of his honorable and courageous conduct."

CHARGES THE GOVERNMENT WITH FOOD PROFITEERING.

Toledo, O., Aug. 14.—Profiteering by the government in the sale of millions of pounds of army foods was charged today by J. A. Ulmer, president of the National Retail Grocers' Association, at a meeting called by Mayor Scrieber to discuss food producers.

Ulmer charged that the government is holding three million pounds of grapes at 22 cents a pound which it bought, he declared, for five and a half cents a pound. He also charged similar profiteering in canned pineapples.

REPRESENTATIVE ROGERS' CONDITION NOT SERIOUS

Will Be Brought Home First of Next Week if Improvement Continues at Present Rate.

Word has been received that Representative Willard B. Rogers is resting comfortably in St. Francis Hospital and that no serious results from the severe injuries he received in the automobile accident a few days ago are anticipated. If the Representative's condition continues to improve he will be brought home the first of next week.

RIGHT OFF THE BAT.

Here You Have the Story of a 20 to 9 Game and an Open Challenge.

The publicity agent of the juvenile Red Sox baseball team contributes the following:

The Red Sox defeated the Young Giants at the mill lots yesterday morning by the score of 20 to 9. Jackson of the Red Sox pitched a good game. Ed Joyce let eight men walk. Jackson let two men walk. The Red Sox would like games with teams averaging 10 to 12 years old. Write to Manager Webb, 12 Walnut street.

TO HOLD POLISH NIGHT AT RECREATION CENTER

Mrs. Hillsburg and Committee Will Make Plans at Meeting Tomorrow Evening.

Plans for a Polish Night to be held at the Recreation Center next week are now being arranged by Mrs. Florence Hillsburg, local director of Americanization. A committee composed of Polish residents will meet in the building tomorrow evening and discuss the plan with Mrs. Hillsburg.

Every Polish man, woman and child will be invited and the entire facilities of the Rec will be at their disposal during the evening. A special program of entertainment will also be arranged. This will include a Polish speaker from out of town. Further details will be published after tomorrow evening's meeting.

SALVATION ARMY MEN HOME FROM OVERSEAS

Eldred McCabe and William Hall Are Home—Worked With S. A. in France.

Eldred McCabe of Russell street and William Hall of Summit street have returned from overseas where they have been active in Salvation Army work.

McCabe enlisted for overseas work with the Salvation Army in New York on July 5th, 1918 but was not sent across until December.

Hall enlisted in the United States army on February 5, 1918 and was discharged in France on May 15, 1919. He stayed in France however and joined the Salvation Army workers as an auto driver.

Both young men are well known in town and are prominent members of the local corps.

ATLAS TO MEET ROVERS IN HARTFORD SATURDAY

Fast Game Promised at Riverside Park—Echo A. C. and Atlas Clash Here Sunday.

On Saturday the Atlas A. C. will journey to Hartford where they will meet the Rovers of that city in the first of their annual three game series. The game will be played at Riverside Park. These two teams are old rivals and a fast game can be assured when they meet. The Capitol City team will probably use "Lefty" Martell or Grady on the mound, while the locals will depend on Cervin.

On Sunday the crack Echo A. C. of Hartford will oppose the Atlas at the Main street field. This team is making things hot for the Cardinals of Hartford who are the juvenile champions of that city. The deciding game between the Atlas and Crescents for the juvenile championship of Manchester will be played off as soon as the former team finishes its present playing schedule.

The E. N. Hilliard Company, owing to the freight embargo, is shipping its cloth in piece packages by parcel post. The Buckland post office is doing the biggest business in its history.

Visit The Park Theatre

To-Night or Friday!

SEE THE

WOOLTEX STYLE SHOW

A Wonderful Exhibition of THE NEW FALL STYLES

The same garments will be for sale at our store this Fall. The advance models have already arrived.

The J. W. Hale Company

SOUTH MANCHESTER, CONN.

Guaranteed By Us

YOU need corsets for Style, but you buy them for Service and nothing can take the place of long wear. We have spent years getting acquainted with practically every corset and when we offer you ROYAL WORCESTER corsets, we know we are giving you the best wearing and most economical corsets made.

You can see their Style—you can feel their Fit—and their Service is guaranteed by us.

Made with the patented O-I-C clasp which does not pinch, break, twist, squeak and always stays flat.

The J. W. Hale Company

SOUTH MANCHESTER, CONN.

BOY'S SHOES \$3.10

Closing out a line of Boy's \$4.00 and \$4.50 Shoes, all sizes, at \$3.10 a pair. This is a chance you can't afford to miss.

HOSIERY

25c Men's Hose, per pair 19c
38c Ipswich Men's Hose, pair 25c
Special value in Boys' and Girls' Hose 28c

W. H. Gardner

Successor to Alex Rogers

855 MAIN STREET.

PARK BUILDING

POSITIONS

We have placed our Graduates in the best office positions. We can do as well by you. Call, write or phone 317-5 for information.

Day and Evening school now open.

THE CONNECTICUT BUSINESS COLLEGE

Odd Fellow Building, South Manchester
G. H. WILCOX, Principal

IT PAYS TO ADVERTISE IN THE EVENING HERALD

THE UNIVERSAL CAR

When we do repair work or adjusting of any kind we use GENUINE FORD PARTS to replace the worn or broken parts of your Ford and these FORD PARTS come to us direct from the Ford Factory.

Our service station is fitted to handle any kind of work on Ford cars. Flat rate prices.

ELMER AUTO CO.

Sales and Service Station, Center Street South Manchester. Phone 298-12

WOULDN'T YOU WALK A BLOCK TO SAVE A DOLLAR TAKE A STROLL UP BISSELL ST. TO KUHR'S AUGUST CLEARING SALE

of children's Gingham School Dresses, 6 to 14 year sizes.
\$2.00 DRESSES \$1.50
\$2.50 DRESSES \$1.98
\$2.98 DRESSES \$2.48
\$3.98 DRESSES \$2.89

Also bargains in Boys' School Suits, sizes 8 to 18 years. Prices from \$9 to \$13.98.

Charles Kuhr

20 BISSELL ST. Just a step from Main

A PRIZE FISH YARN.

Meadville, Pa., Aug. 14.—The prize fish story of the season comes from Crawford County, where a man owns a pet carp. Whenever he feels like going fishing he digs a few worms and throws them into the tank occupied by the carp. If the fish grabs them, the man gets his pole and goes fishing; if the carp passes them up, the man stays home, feeling that it is no day for fishing. Thus the man figures that he loses no time and he always returns with a nice string of fish, according to the story.

COST \$1,100.25 FOR SHAVE.

Pittsburgh, Aug. 14.—It cost B. P. Coghee, of Elbertson, Ga., \$1,000.25 to have a beard shorn from his chin. However, the barber only received twenty-five cents; the remainder of the money disappeared, but nobody knows where. Coghee entered a local barber shop. After being shaved he paid the barber his fee and left. A few minutes later he missed his wallet containing \$1,000. He returned to the barber shop, but no one there knew anything about the strange disappearance of the money.