

Circulation Statement.
Average daily circulation of THE HERALD FOR THE MONTH OF JULY 3,242

The Evening Herald

Conn State Council of Defense
State Capitol rm 28
6Dec18

The Weather.
Partly cloudy, probably local showers and thunderstorms tonight and Sunday; warmer tonight.

VOL. XXXVIII NO. 207 Established as a Weekly 1881. MANCHESTER, CONN., SATURDAY, AUGUST 16, 1919. PRICE TWO CENTS

SELECTMEN DECIDE TO BUY FOOD FROM GOVERNMENT FOR SALE HERE

Vote to Act at Once at Meeting Last Night—Appoint Committee to Arrange Purchase — Will Distribute from North and South End — Avoid Building Line Issue Until All Members Can Be Present — Conclude Other Business.

Manchester is to have four distributing stations for the government's army food. Aside from the food stations at the north and south end-postoffices, the town will also conduct two distributing stations and will sell food at cost. The selectmen arrived at this decision at their meeting last evening after a short discussion on the food situation in Manchester. Clerk George Waddell read communications from Zone Supply Officer Wilkins in regard to the supply on hand, the amount which the town could procure and the prices for the same. F. J. Anderson's Offer. A letter from Frank H. Anderson followed. Mr. Anderson having been called away on business earlier in the day. He stated that if the grocers were not in a position to handle the distribution of food, that he would gladly offer a portion of his store, together with a suitable sales force. In discussing the situation, Selectman Dr. Thomas H. Weldon said, "We do not want to be behind other towns and cities in the state in this matter. I am in favor of purchasing a carload and I do not think we will have any trouble in getting rid of it." The other members of the board were unanimously in favor of Dr. Weldon's suggestion and it was voted to appoint a committee of three with power to investigate, purchase and also to supervise the distribution of the government food. The members of the board appointed were, Chairman, Aaron Johnson, Selectman James H. Johnston and Clerk George H. Waddell. These men will confer with the Hartford men who have been prominent in the movement in that city and after obtaining information as to the methods used there in purchasing and distribution, will place an order with the government supply station for a carload of foodstuffs. Use of Army and Navy Club. Distributing points will be maintained at both ends of the town. It was suggested last evening at the meeting that the Army and Navy Club would make an excellent distributing point for the south end. The carload will consist of a variety of food and will not be confined to ham and bacon only. It is said that the city of Hartford saved the people over \$5,000 on their first shipment and that the city had cleared \$200 on the venture. With this important feature disposed of the board directed its attention to official matters. Bills amounting to over \$9,000 were approved and ordered paid. But two bids for the printing of the annual report of the town were received. These were from W. J. Flood of the News Printing Company of this town and Case, Lockwood and Brainard of Hartford. The former's bid was \$350 less than the latter's, and this bid was accepted as being the lowest. Three thousand copies will be distributed this year. A request from Cheney Brothers asking that the selectmen abandon Elm Terrace as a public highway was received. Elm Terrace runs between Pine and High streets. It has been kept in repair by Cheney Brothers and the town has never expended any money for repairs. In the opinion of the board that portion of Elm Terrace has never been recognized as a public highway and there was no objection to the discontinuance. The request of the Manchester Electric Company that the engineer

BOLSHEVIKI SPEAKER FINDS LOYAL POLES IN TOWN HALL HERE

Give Him to Understand His "Red" Lecture Won't Go With Them.

The reputation and fiery utterances of one Professor Sczespenki, Bolshevik agitator, failed to make an impression on a loyal band of local Polish residents at the Town Hall last evening and he was informed that a discourse on Poland's situation at the present time would be more preferable. The speaker is touring the principal cities and towns throughout the country as a Polish lecturer. His talks are supposed to be confined to the mother country. Occasionally his ardor gets the best of his better judgment and he plunges into a discourse on Bolshevism. He opened up with this same streak of absent mindedness last evening but was soon informed that the local Polish people did not care to be enlightened on the subject. The attitude of the audience convinced the speaker that it was about time to change the topic of the story and he plunged into an account of Poland today. It was probably just as well for him that he did for the hall was well packed last evening and a slip of the tongue would have given him free lodging for the evening. Credit however must be given to his publicity agent for here in the manner in which the Professor's coming was heralded:

SHIP FOOD SURPLUS FROM CITY TO CITY TO EVADE THE LAW

While Probe Was on in Ohio Meat Was Sent Quickly to Chicago.

Expect the Arrest of Thirty Profiteers Today—To Offer Seized Food at Public Sale—Boston Uncerthly Surplus.

Chicago, Aug. 16.—Interest in the drive against food profiteers centered today in the investigation of charges that there exists a conspiracy for the interstate juggling of foods in order to keep a large cache of surplus foodstuffs hidden from the eyes of federal and state officials, and the probable arrest of thirty alleged profiteers. The office of District Attorney Charles F. Clyne, was making rapid preparations to unearth, if possible, a large quantity of foodstuffs alleged by Governor Cox, of Ohio, to have been shipped to Chicago storage houses to escape its detection by Ohio officials. Juggling the Surplus. Evidence said to have been obtained by the office of the Chicago District Attorney shows that Chicago wholesalers, have, by shipping all surplus foodstuffs to Ohio wholesalers, managed to maintain the customary "shortage" in this city, which is used as one excuse for high prices. Colonel H. R. Harris, Jr., in charge of the district attorney's office during Clyne's absence in Washington, has issued instructions that the books and records of every shipper, cold storage man and packer, concerning any shipments of meat or foodstuffs, be preserved. He has warned that for any dealer to report that such records have been lost or stolen will be prima facie evidence of guilt. To Seize Meats. Orders were also issued from the district attorney's office for a sharp lookout for a large quantity of meats supposed to be on the way here from a Cleveland market house. This Colonel Harris stated, will probably be seized for public sale. Thirty warrants for alleged profiteering are prepared and awaiting only the signature of Clyne. As soon as he returns from Washington they will be served. Sugar and butter men, and a number of retailers, are named.

MANCHESTER GROWING.

Manchester's population was further increased during the month of July when the number of births reached 26. The number of deaths was six and there were eleven marriages.

SIXTY FRENCH BRIDES LEAVE YANK HUSBIES.

Paris, Aug. 16.—Sixty disillusioned French brides of American soldiers returned to France on the ship Hochim. About this week the newspaper Oeuvre today. They disliked New York intensely and were unhappy there. Asked what their husbands said at the separation they said: "Oh, our husbands didn't mind one bit. Anyway, anybody can get a divorce easy in the United States."

WILSON WANTS TREATY PUT TO VOTE SO WORLD CAN GO BACK TO WORK

President Wants No Further Delay—To Explain Clouded Portions of Pact—Members of Senate Foreign Relations Committee to Ask Questions Freely at Conference Next Tuesday—How the Treaty Was Framed.

Washington, Aug. 16.—When the President confers with the Senate Foreign Relations Committee next Tuesday he will ask that body, it was learned today, to report the treaty of Versailles to the Senate proper without further delay. He will ask that the treaty be brought to a vote in order that not only the United States but the nations of the world can "get back to work."

ARMOUR NEEDS A WARDROBE

Chicago, Aug. 16.—No one can say that Chicago does not look after its millioinaires. For instance, when members of the Builders' and Traders' Exchange heard about J. Ogden Armour, Julius Rosenwald, Harry Merrick, Roger Sullivan and other men of vast wealth being so hard up that they could afford only one pair of shoes every three or four years, they immediately took up a collection to buy shoes for the down-trodden platoonists. When Armour heard about it he immediately sent his correct address to the Board so that the shoes could not by any chance go astray. He also sent a note which said: "Instead of stopping with a pair of shoes, why not present me with a wardrobe for a year?" Armour then listed his wardrobe needs as follows: One overcoat, two suits of clothes at \$75 each; one straw hat at \$3; six shirts at \$5 each; three neckties at \$1 each; six suits of underwear and the magnate says he likes part wool and part cotton more than all wool; two dozen pairs of black lisle socks and two pairs of silk socks for state occasions. Armour closes with the hope that members of the board will not be "pickers."

FARMERS LAY BEFORE CONGRESS PLANS TO CUT LIVING COSTS

Abandon Price Fixing—Remove Revenue Taxes on Food—Revision of Tariff Schedules—Laws to Safeguard Purchasers of Feed, Fertilizers and Seeds—Put Farmers on Committees to Enforce Laws.

Washington, Aug. 16.—Farmers laid before Congress their program to reduce the high cost of living. The program, outlined by the National Grange, and presented to the Joint Senate and House Committees on Agriculture, is designed to "counteract influence of present agitation and thereby increase food production." It recommends:

NO ROYAL AMBITIONS FOR ARCHDUKE JOSEPH

"I Do Not Aspire to be King," He Tells the Interviewers.

HIS LIFE UNDER BELA KUN

Was in Constant Fear of Arrest—His Sons and Daughter Forced to Work in the Fields.

Milan, Aug. 16.—Archduke Joseph, head of the new Hungarian government, has no royal ambitions, according to an interview granted by him to the correspondent of the Corriere Della Serra at Budapest. "I do not aspire to be King," declared the Archduke. "I intend to maintain a constitutional government comprising representatives from all parties and all classes." Describing life under the Bolshevik rule of Bela Kun the Archduke said he was in constant fear of arrest and moved with his family into an obscure Hungarian village. Finally ill health forced him to settle in his castle at Halcut. The Reds frequently raided the castle, removing many articles but respected the person of the archduke. However, his sons and elder daughter were forced to work in the fields receiving a regular daily wage for it.

POLICE DRAGGING LAKE FOR MISS CRANCE'S BODY

Young Cornell Student Who is Held Tells Stories Found to be Not True.

Ithaca, N. Y., Aug. 16.—Grapplers were still dragging Lake Cayuga today in an effort to find the body of pretty Hazel Crance, for whose death Donald W. Fether, of Los Angeles, a Cornell University student is held responsible by the police. Police Weaving Web. Detectives are weaving a web of circumstantial evidence around the young student and claim they have discovered several inaccuracies in Fether's statement that Miss Crance was drowned when the canoe in which they were riding on July 19, accidentally capsized. Fether's statement that he kicked off his trousers while swimming around in the water trying to find the girl immediately after the tragedy, police say, is believed by the fact that the trousers were found to contain one and possible two knots when the grapplers dragged them from the bottom of the lake. They also point to the fact that the youth wore shoes when he was rescued, which would have made it difficult, they say, for him to have discarded a pair of wet trousers and keep himself afloat at the same time. Many Threats Made. While Miss Crance's parents scout the theory that the young woman was murdered, many of Fether's fellow students and admirers of the dead girl openly threaten to wreck vengeance on him for the disgrace he has brought upon the University. Some declared he would "not be permitted to remain in jail." Extra precautions have been taken by the authorities to prevent possible trouble. A. C. Feinberg, counsel for Fether, said this morning he would "probably ask for his client's release on a writ of habeas corpus." The young student, who is accused of murder in the first degree, is expected to be arraigned before Magistrate Williams this afternoon.

ROMANIANS ASKED TO ENTER BUDAPEST

Premier Bratiano Says Allies Knew All About It—Restored Order in Capital.

Bucharest, Aug. 16.—The declaration that the Rumanians entered Budapest in response to the allies' wishes was made here today by Premier Bratiano. "Rumania does not want any territory beyond what is essential to national unity," said the Premier. "Our troops will be withdrawn within the frontiers fixed by the treaty. In order to render our victory over Bela Kun, (former Red dictator of Hungary) effective, we entered the capital to restore order. Only anarchy had prevailed up to that time. It is hard now to find Rumania treated as an enemy and charged with violation of the armistice simply because we defended ourselves when attacked."

FOUGHT A DRAW.

Stamford, Aug. 16.—Young Angelo, of this city fought a fast ten round draw with Young Eddie, of Greenwich, in Greenwich last night. The youngster had the Greenwich veteran guessing all the way. Doran's Hall was packed to its capacity over 500 fans witnessing the bout.

CENSUS SUPERVISOR.

Washington, Aug. 16.—Secretary of Commerce Redfield today appointed G. Herbert Page, of Barre, as supervisor of census for the second district of Vermont.

WILSON WANTS TREATY PUT TO VOTE SO WORLD CAN GO BACK TO WORK

President Wants No Further Delay—To Explain Clouded Portions of Pact—Members of Senate Foreign Relations Committee to Ask Questions Freely at Conference Next Tuesday—How the Treaty Was Framed.

Washington, Aug. 16.—When the President confers with the Senate Foreign Relations Committee next Tuesday he will ask that body, it was learned today, to report the treaty of Versailles to the Senate proper without further delay. He will ask that the treaty be brought to a vote in order that not only the United States but the nations of the world can "get back to work."

ARMOUR NEEDS A WARDROBE

Chicago, Aug. 16.—No one can say that Chicago does not look after its millioinaires. For instance, when members of the Builders' and Traders' Exchange heard about J. Ogden Armour, Julius Rosenwald, Harry Merrick, Roger Sullivan and other men of vast wealth being so hard up that they could afford only one pair of shoes every three or four years, they immediately took up a collection to buy shoes for the down-trodden platoonists. When Armour heard about it he immediately sent his correct address to the Board so that the shoes could not by any chance go astray. He also sent a note which said: "Instead of stopping with a pair of shoes, why not present me with a wardrobe for a year?" Armour then listed his wardrobe needs as follows: One overcoat, two suits of clothes at \$75 each; one straw hat at \$3; six shirts at \$5 each; three neckties at \$1 each; six suits of underwear and the magnate says he likes part wool and part cotton more than all wool; two dozen pairs of black lisle socks and two pairs of silk socks for state occasions. Armour closes with the hope that members of the board will not be "pickers."

FARMERS LAY BEFORE CONGRESS PLANS TO CUT LIVING COSTS

Abandon Price Fixing—Remove Revenue Taxes on Food—Revision of Tariff Schedules—Laws to Safeguard Purchasers of Feed, Fertilizers and Seeds—Put Farmers on Committees to Enforce Laws.

Washington, Aug. 16.—Farmers laid before Congress their program to reduce the high cost of living. The program, outlined by the National Grange, and presented to the Joint Senate and House Committees on Agriculture, is designed to "counteract influence of present agitation and thereby increase food production." It recommends:

POLICE DRAGGING LAKE FOR MISS CRANCE'S BODY

Young Cornell Student Who is Held Tells Stories Found to be Not True.

Ithaca, N. Y., Aug. 16.—Grapplers were still dragging Lake Cayuga today in an effort to find the body of pretty Hazel Crance, for whose death Donald W. Fether, of Los Angeles, a Cornell University student is held responsible by the police. Police Weaving Web. Detectives are weaving a web of circumstantial evidence around the young student and claim they have discovered several inaccuracies in Fether's statement that Miss Crance was drowned when the canoe in which they were riding on July 19, accidentally capsized. Fether's statement that he kicked off his trousers while swimming around in the water trying to find the girl immediately after the tragedy, police say, is believed by the fact that the trousers were found to contain one and possible two knots when the grapplers dragged them from the bottom of the lake. They also point to the fact that the youth wore shoes when he was rescued, which would have made it difficult, they say, for him to have discarded a pair of wet trousers and keep himself afloat at the same time. Many Threats Made. While Miss Crance's parents scout the theory that the young woman was murdered, many of Fether's fellow students and admirers of the dead girl openly threaten to wreck vengeance on him for the disgrace he has brought upon the University. Some declared he would "not be permitted to remain in jail." Extra precautions have been taken by the authorities to prevent possible trouble. A. C. Feinberg, counsel for Fether, said this morning he would "probably ask for his client's release on a writ of habeas corpus." The young student, who is accused of murder in the first degree, is expected to be arraigned before Magistrate Williams this afternoon.

ROMANIANS ASKED TO ENTER BUDAPEST

Premier Bratiano Says Allies Knew All About It—Restored Order in Capital.

Bucharest, Aug. 16.—The declaration that the Rumanians entered Budapest in response to the allies' wishes was made here today by Premier Bratiano. "Rumania does not want any territory beyond what is essential to national unity," said the Premier. "Our troops will be withdrawn within the frontiers fixed by the treaty. In order to render our victory over Bela Kun, (former Red dictator of Hungary) effective, we entered the capital to restore order. Only anarchy had prevailed up to that time. It is hard now to find Rumania treated as an enemy and charged with violation of the armistice simply because we defended ourselves when attacked."

FOUGHT A DRAW.

Stamford, Aug. 16.—Young Angelo, of this city fought a fast ten round draw with Young Eddie, of Greenwich, in Greenwich last night. The youngster had the Greenwich veteran guessing all the way. Doran's Hall was packed to its capacity over 500 fans witnessing the bout.

CENSUS SUPERVISOR.

Washington, Aug. 16.—Secretary of Commerce Redfield today appointed G. Herbert Page, of Barre, as supervisor of census for the second district of Vermont.

Sunday Services AT THE CHURCHES

ST. MARY'S EPISCOPAL. Rev. J. S. Neill, Rector. Holy Communion service will be held at 8 o'clock tomorrow morning at this church.

PENTECOSTAL. Rev. A. C. Goldberg, Pastor. The usual services will be held at this church tomorrow. Morning service at 10.30. Sunday school at 12.05, and the evening service at 7 p. m.

NORTH METHODIST. Rev. Elliott F. Studley, Pastor. Morning service at 10.45. The pastor will speak on "Characteristics of Early Christianity."

ST. JAMES' R. C. CHURCH. Rev. William J. McGurk, Rector. Sunday services at 7 a. m., 8.30 a. m. and 10.30 a. m.

ST. BRIDGET'S R. C. CHURCH. Rev. C. T. McCann, Rector. Sunday services at 8.30 a. m. and 10.30 a. m.

SWEDISH LUTHERAN. Rev. P. J. O. Cornell, Pastor. There will be but two services at this church tomorrow, the evening services having been omitted during the summer months.

ZION'S LUTHERAN. Rev. W. C. Schmidt, Pastor. The pastor of this church will have for his theme at the 10.15 service tomorrow morning, "Christian Responsibility and Service."

SOUTH METHODIST. Rev. G. G. Scrivener, Pastor. Rev. G. E. Davis will occupy the pulpit at this church tomorrow morning in the absence of the pastor who is spending his vacation.

SWEDISH CONGREGATIONAL. Rev. Oscar Oak, Pastor. The usual services will be held at this church tomorrow. The morn-

ing service at 10.45 a. m. and the evening service at 7.30 p. m. The pastor will preside at both services. The Sunday school services have been omitted until September.

CENTER CONGREGATIONAL. Rev. Dr. Hesselgrave, Pastor. Rev. Charles M. Calderwood of Lee, Mass., formerly pastor of the North Congregational church in this town, will preach the sermon at this church tomorrow.

SIX HUNDRED BOARDERS ROUTED BY HOTEL FIRE. Hostelry in White Mountain Worth \$60,000 Destroyed—Three Bell Boys Overcome by Smoke. Gorham, N. H., Aug. 16.—Six hundred summer visitors at two White Mountain summer hotels were driven out by fire during the night.

CLOSE ALL AIR FIELDS EXCEPT ON THE BORDER. Washington, Aug. 16.—All of the air fields in the United States, with the exception of those along the Mexican border are to be temporarily closed.

Army Appropriation Bill Failed to Provide Funds to Maintain Them. Washington, Aug. 16.—All of the air fields in the United States, with the exception of those along the Mexican border are to be temporarily closed.

GOLF TOURNAMENT. Oakmont, Pa., Aug. 16.—Under fair skies and with almost ideal conditions prevailing the third National Amateur Golf championship tournament got underway on the course of the Oakmont Country Club today.

SEARCHING FOR BANDITS. Punxsutawney, Pa., Aug. 16.—The police today were searching the country near here for three men who wrecked a Buffalo and Susquehanna pay train in a desperate attempt to obtain \$55,000 that was being carried to the employees of the railroad company's mine at McCormick Station.

TO ALLOW BOXING. Hartford, Aug. 16.—Mayor Richard J. Kinsella has issued a permit to the Capitol City A. C., to hold a sparring exhibition in this city. This is the first boxing permit issued in Hartford in many years.

SELECTMEN TO BUY FOOD AND SELL IT TO PEOPLE

(Continued from Page 1.) furnish the company with proper pole locations on Woodland and South Main streets where new work is being done and poles rest was referred to Engineer Frank H. Bowen. A communication from the Southern New England Telephone Company was also referred to the engineer.

To Borrow \$20,000. Town Treasurer George H. Wadell asked for authority to borrow an additional \$20,000 to meet the current expenses. Chairman Johnson was authorized to negotiate the loan.

It was moved that the Orford Soap Company be notified that no action will be taken on Electric street until the new road has been built. The board however went on record as being in favor of the change.

Town Engineer Bowen reported the progress being made on the laying of the new drain pipe at the East cemetery. During the operation the engineer struck a large spring which, it is thought, has been feeding into the tract between the old and new cemeteries.

Question of a Lien. Joseph Ferguson appeared before the board in regard to a lien which had been placed on his property on Spruce street by the selectmen for sidewalk construction. Mr. Ferguson has sold this property to the Ninth School District and in looking up the matter found that he did not have a clear title because of the lien.

Wait for Full Board. Because of the absence of Selectman Willard B. Rogers who is recovering from injuries received in an auto accident, the Selectmen decided to take no action on the voters' attitude at the special town meeting over the building line controversy.

Anderson's Letter. Following is the letter sent the Board by Frank Anderson, regarding the sale of government food: Board of Selectmen, Town.

If the board of selectmen decide to purchase Army Supplies and to get them on thirty days consignment as other towns are doing, I feel that the grocers in town would be willing to assist in the distribution of this food without any profit to themselves.

Respectfully submitted, The J. W. Hale Co.

TO ALLOW BOXING. Hartford, Aug. 16.—Mayor Richard J. Kinsella has issued a permit to the Capitol City A. C., to hold a sparring exhibition in this city. This is the first boxing permit issued in Hartford in many years.

NEW YORK ACTORS' STRIKE MAY BE SETTLED MONDAY

Managers Offer New Contract Which Will Include Virtually Every Demand Made.

New York, Aug. 16.—A new development in the theatrical strike brought a faint ray of hope today that the players and managers may come to a satisfactory agreement by the first of next week.

The managers have agreed to offer the actors a new contract, "better than that now demanded by the Actors' Equity Association, embodying virtually every demand except recognition of the existing union."

THE PROBE IN OHIO. Cleveland, O., Aug. 16.—Wholesale seizures of huge stocks of foodstuffs in Ohio cities were expected today following receipt by United States District Attorneys of the State of instructions from Attorney General A. Mitchell Palmer.

MORE RIOTS IN IRELAND. Londonderry, Ireland, Aug. 16.—Rioting broke out here today in connection with an Irish Nationalist demonstration and troops had to take a hand before order was restored.

STRIKE THREATENS IN N. Y. New York, Aug. 16.—The combined forces of the city administration and business interests are at work this afternoon in a desperate but apparently hopeless effort to stave off the threatened strike of traction employees, called for 4 o'clock tomorrow morning.

"Farm" That Raises Jewels. The island of the Holy Ghost, Lower California, has the only farm in the world which sows and reaps a crop of jewels.

SNEEZE BREAKS HIS RIB. Indianapolis, Ind., Aug. 16.—Wilbur Carpenter, deputy reporter of the Supreme and Appellate Courts, sneezed and broke a rib.

MEN BACK TO WORK. Hartford, Aug. 16.—In the office of the master mechanic of the Hartford Division of the New Haven road it was said this morning that 63 men who went out on strike Aug. 7 have returned to work in consequence of notice given out by the strike committee here last night.

Notice is hereby given that there will be a meeting of the legal voters of the Eighth School and Utilities District of the Town of Manchester, Conn., at the hall in the school building of said district on Monday evening, August 18, 1919, at eight o'clock for the following purposes:

DR. WILLIAM L. CRAMER Announces that he has resumed practice and is now located in the Century Building, 54 Church Street, Hartford, Conn., Office Hours 9-5 Tel. Charter 3448

ON JOY RIDE, DRIVES FORD INTO AUTO TRUCK

Youth in Another Man's Car Runs Amuck at the Center—Rockville Man Injured.

While driving a Ford touring car at the Center without a license this morning Sherwood Wright crashed into a truck owned by the Dexter Bakeries of Springfield, which was stationed near Tryon's market.

ARMY AND NAVY DANCE. Most Successful of Season Held Last Night at Hut.

One of the largest gatherings of the season attended the Army and Navy dance at the hut on Main street last evening. It is estimated that over one hundred couples enjoyed the use of the dance floor.

FOR SALE—Single seven room house on Main street, will sell either one or both. If you are looking for a bargain see me, Wallace D. Robb, 553 Main street, Park building.

FOR SALE—Two large 12 room houses on Birch street, will sell one or both, price is right as party is leaving town. Wallace D. Robb, 553 Main street, Park building.

FOR SALE—Three double houses and two singles with improvements, will sell altogether or separately. This is an excellent investment property. Near mills. Wallace D. Robb, 553 Main street, Park building.

FOR SALE—If you are looking for building lots see me. I have them in all sections of the town, from \$100 to \$1500. Wallace D. Robb, 553 Main street, Park building.

FOR SALE—Beautiful single house all modern improvements, with large spacious halls and porches, two extra lots. Wallace D. Robb, 553 Main street, Park building.

FOR SALE—Remember if you are thinking of getting near Hartford I am also selling the new houses at the Laurel Park Gardens. Go over to Woodland and see how these houses are being constructed; better still let me take you over, all the very best materials being used and all finished in hard wood, oak and mahogany. We are selling them all the time. If you want one better see me before the good locations are taken up. Concrete sidewalks, sewer and water on property. Wallace D. Robb, 553 Main street, Park building.

FOR SALE—On Eldridge street, two family 12 room house, all modern improvements. Price \$4,800, for quick sale. Wallace D. Robb, 553 Main street, Park building.

FOR SALE—Two family house on North street with all improvements, lots 12x130, garage and large henhouse. Price \$4,500. Wallace D. Robb, 553 Main street, Park building.

FOR SALE—Horse, wagon and harness cheap. E. A. Lettney, 38 Main St.

FOR SALE—Potatoes, first class quality, market prices. A. F. Howes, 501 Elm.

PARK A CRACKERJACK SHOW TONIGHT KIDD & CO., A COMEDY DRAMA DE LUXE THE RED GLOVE—NEW RELEASE COMEDY COMING—"BOLSHEVISM ON TRIAL"

Classified Advertisements IN THE EVENING HERALD BARGAIN COLUMNS BRING RESULTS

FOR SALE—White Willow Baby Carriage in first class condition, will sell reasonable. J. Hall, 105 Russell street.

FOR SALE—An Edison phonograph with records. Call at 87 Cooper street or telephone 385-13.

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—Beautiful eight room cottage on Lewis street, all modern improvements. Garage. Bargaia, 15 Spring street. Telephone 446-3.

TO RENT. TO RENT—A furnished room with use of telephone. Inquire 137 Birsell street.

CIROLE

The Star Manchester Always Likes
VIOLA DANA
"The Microbe"
PATHE NEWS - COMEDY - "TIGER'S TRAIL"
P. S. Chapters 9 and 10 of the Serial To-night

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

YOU CAN'T IRON WELL WITH A "KINKY" CORD

The Western Electric No. 1 IRON

Is furnished with a Non-Kink, Black and White Cord. It's Ready When You Want It. Come In Today and Get One of these Irons and Iron the Cool, Clean Way Next Ironing Day.

MANCHESTER ELECTRIC COMPANY

THE C. W. KING CO.
SUCCESSOR TO G. H. JALLEN
ALLEN PLACE, MANCHESTER
LUMBER, COAL, MASON'S SUPPLIES
BEAVER BOARD, SEWER PIPE
FLUE LINING
THE C. W. KING CO.
TELEPHONE 124, MANCHESTER

LONERGAN FINDS SUGAR SCARCE IN WASHINGTON

Writes to Frank Anderson That Food Administration Has None—Promise of Future Relief.

Chairman Frank H. Anderson of the War Bureau has been advised by Congressman Augustine Lonergan that although at the present time the Food Administration's supply of army sugar is depleted, he is still looking after the interests of Manchester and just as soon as a supply can be procured, the situation here will be relieved. The congressman's letter follows:

Dear Sir: Your further letter received. I am informed at the Food Administration that although at present there is no sugar available, they are endeavoring to procure army sugar to be distributed and relieve the South Manchester condition as soon as possible. Keep me advised. I am taking the liberty of forwarding your letter to the Food Administration.

Yours very truly,
(Signed)
AUGUSTINE LONERGAN.

TAGGING THE BASES

Grimes had to do all the hitting to win his game for the Dodgers over the Cubs. The ex-Pirate got three hits in as many times up. The double win of the Reds over the Giants gave Moran's men the series by four to two. The Braves had to stage 24 innings of baseball to take two from the Pirates. Rabbit Maraville broke up the 15 inning struggle with a single. Cravath took himself out of the Phillies lineup and they managed to break even in a double bill with the Cards. Walter Johnson did the relief act when Shaw wobbled and saved the Senators from dropping one to Cleveland.

SERGEANT MAKES NEW GOLD PLATE FOR PERSHING.

Wichita, Kan., Aug. 16.—Sergeant Alfred W. Hatfield, a Wichita young man, had the unusual experience of making a gold plate for General John J. Pershing. Not that the General is getting "high toned", and was eating off of gold plate; instead of china plates, but the General had trouble with his teeth. Sergeant Hatfield made a new plate for the General, who had been too busy to attend to the matter until after the armistice was signed.

More than a million Jews are going to migrate to Palestine, but the real Jerusalem will always be Manhattan Island.

HALIFAX NOW PREPARED TO WELCOME THE PRINCE

May Remain On Board Warship Over Sunday—Prince Shook Hands With 3,000 Persons Yesterday.

Halifax, N.S., Aug. 16.—This city is all primed to give the Prince of Wales an unprecedented reception on his arrival from St. John. The Prince is enroute here on board the British warship Dragon, but it is probable that he will not come ashore until Monday. The Dragon weighed anchor at St. John late yesterday and is due to reach here tonight, but it is believed that the Prince will take advantage of Sunday to rest on board after the arduous day he spent at St. John yesterday.

Members of the Royal party are jubilant over the enthusiasm that has been shown and the Prince himself has frequently expressed his own delight at the whole hearted manner in which he has been received. To the Canadian troops overseas the youthful "Captain Windoor," as the Prince was known to the British army, is more or less of a familiar figure. But he is a distinct novelty to the home people of Canada. The Canadians were frankly surprised at the boyish appearance of their future sovereign.

Incognito, the prince might pass off as an ordinary youth of twenty-two, but the public ordeals through-out he has had to pass have proved that he has gifts of statesmanship and diplomacy. He is slight of stature, standing about five feet, six inches and "corn colored" hair accentuates his youthful appearance. The quick flush that frequently floods his face makes him appear younger than he really is. Despite his boyish looks, however, the young prince has a poise that well might be envied by older men. The short speeches with which he has responded to the elaborate greetings have been delivered with decisiveness and in a firm voice.

The prince's program, if carried out, will send him back to Buckingham Palace, a seasoned campaigner. On Friday the Prince shook hands with three thousand persons, giving each a firm clasp accompanied by a smile and usually with a word of greeting.

Meticulous care is being taken that the Prince's visit will not be made a social affair. Any thing which savors of private function or favor is being carefully shunned.

SEIZE 8 MILLION EGGS.

Detroit, Mich., Aug. 16.—Government agents on a warrant issued by District Attorney John E. Kinnane seized more than eight million eggs held in storage here by the Rock Island and Butter Company, of Toledo and A. F. Thibodeau Company of this city.

Tortoise shell does not come from tortoises, but from the sea turtle.

WILSON WANTS TREATY PUT TO VOTE

(Continued from Page 1.)

to the Senate proper in the near future or whether they will be compelled to extend their investigations to get all of the details of how the actual treaty provision were arrived at.

To Address Senate. White House officials today said that there was at present no indication that the President will address the Senate on the treaty in the near future. It was explained that his intentions are to "place all possible facts" before the Senate. Foreign Relations Committee next Tuesday and at the same time urge that committee to expedite its work so that the Senate proper could get busy on the document.

Send Lodge to Berlin? Widespread reports that the President would send Senators Lodge and Knox to Berlin to negotiate for Germany's acceptance of amendments to the treaty. In the event that the Senate adopted such amendments were said at the White House today, to be "at least premature." It was pointed out that Senators Lodge and Knox are free agents and could not be ordered to go to Berlin or anywhere else by the President. The stories originated in senatorial quarters, it was said, and were "in the nature of deductions that, at the present, at least, had not been carefully considered."

As a matter of fact the very few men who are entirely in the confidence of the President insisted today that he is "entirely certain" that the treaty will not be "amended textually" by the Senate. It was learned today that when Senator Hitchcock saw the President last evening he told him that careful canvass of the Republicans had shown that there was a substantial percentage of the majority membership of the Senate that will vote against textual changes involving re-submission of the treaty to the allied and associated powers as well as Germany.

Although amendments that would compel re-submission will be opposed most strenuously by the President and his lieutenants in the Senate there was a growing belief here in Washington that the administration will accept before a final vote is taken, certain explanatory reservations. These reservations will state the position of the United States on the points that are considered clouded and will be of a nature to get needed Republican votes. Democrats assert to ratify the treaty.

Most of the world's sources of tin are stationary or decreasing in their output. Bolivia alone of all countries giving promise of an increasing production.

During the last few months of the war as many as 200,000 American soldiers passed through England in a month.

A threat like this ought to get the wood. By Morris

AUCTION

We will sell at Public Auction for Mrs. G. T. Huntington, 27 Hedgeswood St., South Manchester, cars to Roosevelt Street, walk one block north.

Wednesday, Aug. 20, at 1:30

One number 280 Glenwood range, hardwood chamber set, writing desk, chairs, rockers, pictures, clocks, mirrors, silver ware, knives and forks, double barreled shot gun, 12 gauge, field corn, tar paper, shingles, poultry netting, collar window, chicken feed, forks, rakes, carpets, rugs, beds and bedding, curtain, ice box, commodes, bureaus, carpenter tools, old fashioned two seated chair, old writing desk, and various other articles too numerous to mention. If storm, the sale will take place Thursday at the same hour.

Auctioneer's notice—As Mrs. Huntington is to leave town all of the above will be sold without reserve and this is a fine lot of furniture.

ROBT. M. REID, Expert Auctioneer 201 Main St., Manchester, Conn.

NOTICE

Annual Meeting of the South Manchester Fire District.

Notice is hereby given to all the legal voters of the South Manchester Fire District that the annual meeting of said district will be held in the Town Hall, Thursday evening, August 21, 1919, at 8 o'clock, for the following purposes:

- 1st. To take action on the reports and recommendations of the officers of the district.
- 2nd. To take action in regard to appropriations for the expenses, repairs and maintenance of the Fire Department and property of the district for the ensuing year.
- 3rd. To see what action the district will take in regard to exchanging any of its apparatus or purchasing new apparatus and making an appropriation for the same.
- 4th. To see what action the district will take in regard to authorizing its Fire Commissioners to confer with the Selectmen of the Town of Manchester in regard to the advisability of the assumption by the Town of the duties of the Fire District.
- 5th. To see what action the district will take in regard to laying a tax to pay the present indebtedness of the district, the present expenses of the district for the ensuing year, and the purchase of additional equipment authorized by the district.
- 6th. To see if the district will authorize its Treasurer to borrow in the name of the South Manchester Fire District, the amount of the expenses of the district during the coming fiscal year, and give the note or notes of the district for the same.
- 7th. To elect officers for the district for the ensuing year.
- 8th. To take action on any other matters proper to come before said meeting.

FRANK CHENEY, JR.,
EMIL L. G. HOENTHAL,
OLIVER F. TOOP,
District Committee.

Dated at Manchester, Conn., August 12, 1919.

AT A COURT OF PROBATE HELD AT MANCHESTER, WITHIN AND FOR THE DISTRICT OF MANCHESTER ON THE 16TH DAY OF AUGUST A. D. 1919.

Present, WILLIAM S. HYDE, Esq., Judge.

Estate of ARTHUR E. WILSON late of Manchester, in said district, deceased.

On motion of Carrie E. Wilson administrator.

ORDERED—That six months from the 16th day of August A. D. 1919, and the same are limited and allowed for the creditors within which to bring in their claims against said estate, and the said administrator is directed to give public notice to the creditors to bring in their claims within said time allowed by posting a copy of this order on the public signpost nearest to the place where the decedent last dwelt within said town and by publishing the same in some newspaper having a circulation in said probate district, within ten days from the date of this order, and return make to the court of the notice given.

WILLIAM S. HYDE, Judge.

AT A COURT OF PROBATE HELD AT MANCHESTER, WITHIN AND FOR THE DISTRICT OF MANCHESTER ON THE 16TH DAY OF AUGUST A. D. 1919.

Present, WILLIAM S. HYDE, Esq., Judge.

Estate of MARIA ELIZABETH ZIMMERMAN late of Manchester in said district, deceased.

Upon application of the Administrator for an order of sale of real estate belonging to said estate, as per application on file.

ORDERED—That the said application be heard and determined at the Probate office in Manchester on the 22nd day of August A. D. 1919, at 9 o'clock in forenoon, and the court directs said Administrator to give public notice to all persons interested in said estate to appear if they see cause and be heard thereon by posting a copy of this order once in some newspaper having a circulation in said probate district, and by posting a copy of this order on the public signpost in said Manchester, six days before the said day of hearing and return make to the court.

WILLIAM S. HYDE, Judge.

LIGHT OF THE NEW AGE

on world questions and problems. The following four great books are now offered for only ten cents copy by the New Church Board of Missions, Swedenborg's, Heaven and Hell.

Divine Love and Wisdom. Divine Providence. The Four Doctrines.

Leave orders to Bowe & Richman's Free to the Clergy of America five important works by Swedenborg and his biography.

First three of the above and The True Christian Religion. The Apocalypse Revealed.

ROTHSCHILD'S BLINDED.

Paris, Aug. 15.—Baron James Rothschild was blinded in one eye while playing golf at Deauville today when struck with a golf ball in a game with the Duc de Guiche.

COMING!

Irwin Brothers

Hollister Lot Monday, Aug. 18

Acrobats, gymnasts, wire walkers, acrobats, leapers, tumblers and funny clowns. Educated horses, mules, ponies, goats, sheep, dogs and monkeys. Living wild animals.

One Ring & Elevated Stage

Free exhibition on the show grounds DON'T MISS IT

ADMISSION 30c including war tax

LAUREL PARK THIS WEEK Jack Sheridan's MINSTREL SHOW

Tuesday, Thursday, Saturday Even. Dancing Follows Each Performance. Admission 25c. to Show and Dance.

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

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

R. O. Box 503 Hartford Phone Valley 172 Drop a postal and I will call

Gerard's Wilmanitic and Hartford Express

Parties taken out. Furniture and Crockery Packed. JULES F. GERARD 116 Keeney Street. Phone 112-14

KERR'S GARAGE

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

VIETOR'S EXPRESS

AUTO TRUCK FOR GENERAL TRUCKING. FURNITURE MOVING. PHONE ORDERS, 143-4

PIANO TUNING AND REPAIRING

JOHN COCKERHAM 16 Orchard Street. Tel. 241

The Evening Herald

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

The Herald Printing Company

By Mail, Postpaid \$4.00 a year, \$1.50 for six months

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

TELEPHONES Main Office, Main and Hilliard Sts. 694 Branch Office, Ferris Block 548

MEXICO WARNED.

The "radical change" of policy toward Mexico which is threatened by the government of the United States in a recent warning to Carranza need only be one of administration and not of principle.

Through a long succession of Presidents our government has held that the only permanent cure for the Mexican disorder must come from the Mexicans themselves and during the terms of Presidents Taft and Wilson this ideal has been more than once clearly accepted as the foundation of our Mexican policy.

We believe that it still is the policy which comes nearest to representing American ideals and American public opinion. Intervention in Mexico is a last resort.

Meanwhile the Carranza government is, by doing nothing, doing more than any other Mexican agency to make intervention inevitable.

The murder of American citizens and the plunder of American property has gone on month after month and the only evidence that the Carranza government has given that it was aware of these things is contained in several dignified but meaningless notes.

Something of the same accusation might be made against the Wilson administration, though it must be admitted that in the light of disclosures made since we entered the world war we would have been simply playing Germany's game to have entangled ourselves in Mexico at any time after hostilities began in Europe.

But today the European war is over, and this country is not only armed for military action of the severest kind but it could undertake a Mexican expedition without fear of outside complications.

In fact, whereas the international situation made it wise to hold off at the time of the "watchful waiting" speech, our present relations with France and England make it more than ever a duty to preserve order to the south of us.

R. R. SHOPS BUSY.

Boston, Aug. 16.—With striking railroad shopmen in New England returning to work today, work on equipment for repairs was rushed in order to restore passenger and freight service to normal at the earliest possible moment.

TO OUST ARCH DUKE.

Paris, Aug. 16.—It is expected in peace conference circles that the power of Arch Duke Joseph, now head of the Hungarian government, will be short lived, and that he will be replaced by a soldier or coalition regime.

TO TRY DICTATOR.

Milan, Aug. 16.—The crown council of Hungary has begun penal proceedings against Bela Kun, former Bolshevik dictator of the country and his Red associates, said a dispatch from Vienna today.

Ireland Is an Open Wound In England's Side He Says

Famous General Smuts Pleads with Great Britain to Settle Irish Problem—Says Life of Empire is in Danger—England Must Prepare for New Era.

Following is an extract from the farewell address of General Smuts to the British people upon his departure for South Africa.

But the most pressing of all constitutional problems in the empire is the Irish question. It has become a chronic wound the septic effects of which are spreading to our whole system, and, through its influence on America, it is now beginning to poison our most vital foreign relations.

Unless the Irish question is settled on the great principles which form the basis of this empire, this empire must cease to exist. The fact that Irishmen cannot be made to agree may have been a good reason for not forcing on a solution during the war, but now, after peace, the question should be boldly grappled with.

And this brings me to say, finally, a word on a question of a more domestic character in this country. There are difficult days ahead for this country, and this nation will be tested as never before in the searching times that are coming.

There is no formula or patent medicine that will see us through this crisis. What matters is the spirit in which we approach the situation facing us.

and a spirit of humanity and generosity in all relations of life, and a spirit of human fellowship and comradeship in the service of the great saving ideals of humanity.

The Old Era. In a word, I see salvation for us and the world only in a more human spirit and outlook all round. What is the good of all the wealth and comfort and glamor of the Victorian age when the next two decades bring us to the grave of \$10,000,000 young men slain because of the base passions of greed and domination which lurked below the smiling surface of that age?

For, doubt it not that we are at the beginning of a new century. The old world is dying around us; let it, also die in us. Once more in the history of the human race we hear the great creative spirit utter those tremendous words, "Behold, I make all things new."

Work for Better World. Let us work for a better, happier world to arise from this fluid mass. Let us move forward with courage and faith and let us not fall back into the hopeless emptiness, the sterile and blasting bitterness of the past.

Only then will this war not have been fought in vain, and the future garner the far-off interest of our tears.

Of Religious Interest

WILLIMANTIC CAMP MEETING

Formal Program Begins Monday—Tomorrow is Missionary Sunday.

The Camp Meeting at Willimantic, held under the joint auspices of the Willimantic Camp Meeting Association and the Norwich District Epworth League, is ready for the opening of its formal program tomorrow.

This evening a social will be held and a roll call of Epworth Leagues in the Norwich District will be called.

The program for week days beginning Monday, follows:

6:45—Morning Bell.

7:15—Breakfast.

8:15-8:45—Morning worship.

8:50-9:35—Bible Study. Rev. E. J. Curry.

9:40-10:30—Home Missions. Rev. M. S. Stocking.

9:40-10:30—Foreign Missions. Rev. J. M. Springer, Thursday, Friday, Saturday; Miss Manchester, Monday, Tuesday, Wednesday.

10:35-11:20—Sunday School Methods. Mrs. Lucy Stock Chapin.

11:25-12:10—Chaplain A. E. Legg. Epworth League Methods, three days; Personal Evangelism, three days.

1:00—Children's Meeting. Miss Florence Thatcher.

2:30—Inspirational Service.

6:15—Quiet Hour. Talks on Life Service.

7:00—Evangelistic Service.

Morning Services.

The general topic of the morning services will be "The Prayers of Jesus" and the special services under this head for the week are as follows:

Monday—"The Savior's Thanksgiving," John 11:41-42, Rev. W. C. Darby.

Tuesday—"Prayer at Messianic Chhmax," John 12:27-28, Rev. J. A. Woods.

Wednesday—"Prayer of Exultation," Matt. 11:25-27, Rev. C. E. Bromley.

Thursday—"Prayer of Priestly Intercession," John 17:1-26, Rev. R. E. Bisbee.

Friday—"Gethsemane: Prayer as a Battlefield," Matt. 26:39-42, Rev. J. E. Duxbury.

Saturday—"Golgotha: The Practice of the Presence of God," Matt. 27:46, Rev. E. P. Phreanek.

Other features are: Bible Study, Rev. M. S. Stocking; "Studies in the Parables of Jesus," Rev. J. M. Springer; Home Missions, Rev. M. S. Stocking; "Christian Americanization," Rev. J. M. Springer; "Task for the Churches," Rev. J. M. Springer; Foreign Missions, Rev. J. M. Springer of Africa Thursday, Friday and Saturday. Miss Ruth Manchester, Monday, Tuesday, Wednesday—"New Life Currents in China," for your space.

Sunday School Methods, Mrs. Lucy Stock Chapin.

"Grading and Curriculum," "The Session Program," "The Lesson Planned and Taught," "Expressional Activities," "Learning to Tell Stories," "Eye Teaching."

Epworth League methods and personal evangelism, Chaplain Albert E. Legg.

Inspirational Addresses.

In the afternoons there will be inspirational addresses as follows:

Monday—Rev. Joseph Cooper, Brockton, Mass.

Tuesday—Rev. Joseph Cooper, Brockton, Mass.

Wednesday—Chaplain Albert E. Legg.

Evangelistic Services.

The evening evangelistic services will be:

Monday—Rev. C. C. Tibbitts.

Tuesday—To be announced.

Wednesday—Rev. W. E. Handy.

For Tomorrow.

Tomorrow will be Missionary Day and the following program will be held:

10 a. m.—Woman's Home Missionary Society. Speaker, Miss Jessie E. Aruckle, of New Haven.

2:00 p. m.—Woman's Foreign Missionary Society. Speaker to be announced.

4:00 p. m.—Children's Missionary meeting.

7:00 p. m.—Union Missionary meeting.

Camp Meeting Sunday.

On August 24 Camp Meeting Sunday will be celebrated as follows:

8:30 a. m.—Love Feast, Rev. F. C. Baker.

10 a. m.—Sermon, Rev. C. L. Goodell, D. D.

2:00 p. m.—Sermon, Rev. L. A. Niles, D. D.

7:00 p. m.—Sermon, Dr. Goodell. Information.

Beautiful China Cabinets

Mahogany china cabinet by Berkey and Gay. Regular price, \$115. August Sale price \$97.75.

Mahogany china cabinet by Berkey and Gay, highly decorative design. Regular price \$95. August Sale price \$80.75.

Mahogany china cabinet, by Berkey and Gay. Regular price \$27. August Sale price \$22.95.

Odd Serving Tables

Light fumed oak. Regular price \$20. August Sale price \$10.

Golden oak. Regular price \$23. August Sale price \$19.50.

Golden oak. Regular price \$25. August Sale price \$21.25.

Dining Room Suite

Ten piece dining room suite, 66-inch buffet, beautiful large china cabinet, table, serving table, five chairs and arm. Finished in genuine walnut, a reproduction of the Queen Anne Period. Regular price \$740. August Sale price \$727.20.

Electric Table Lamps

Art metal designs in a pleasing color combination. \$14 Electric table lamps \$11.90.

\$18 Electric table lamps \$15.30.

\$21 Electric table lamps \$17.85.

\$29 Electric table lamps \$24.65.

Massive Brass Beds.

Specialty Priced Strongly constructed, with continuous posts, five fillers, satin finish. Regular price \$40. August Sale Special \$29.75.

Watkins Brothers Inc. August Furniture Sale Now In Progress

For The Bedroom

Louis XVI Bedroom Suite as illustrated. This suite includes all that any modern bedroom should boast of—a roomy chiffo-robe, a beautiful mirrored dresser, large comfortable bed and dainty triplicated mirrored dressing table. Finished in ivory. Regular price \$195.15. August sale price \$165.88.

It is the beautiful Adam Period. Every line of it expresses beauty and refinement. Bed, dressing table, bureau and chiffo-robe. Finished in mahogany. Regular price \$190.

Whittall Rugs

Floor Coverings

Imported Japanese Jute Rugs, 36x63 inch, \$4. 4x7, \$9.50. 8x10, \$20.

Hit and Miss Rugs. 26x46 inch. Regular price \$3.50. Special \$1.98.

Bath Rugs. 22 1-2x41. Regular price \$2.25. Special \$1.79.

Fibre Rugs. 9x12. Regular price \$20. August Sale price \$15.98.

Whittall Wiltons

9x12 Whittall Wiltons. Regular price \$78. August Sale price \$69.

Refrigerators

Arlington, 55 lbs. ice capacity. Regular price \$13.50. August Sale Price \$10.15.

Arlington, 70 lbs. ice capacity. Regular price \$16.75. August Sale Price \$12.55.

Jack Frost, 85 lbs. ice capacity. Regular price \$21.50. August Sale Price \$16.13.

Eddy, 100 lbs. ice capacity. Regular price \$52.75. August Sale Price \$39.75.

Arlington, 110 lbs. ice capacity. Regular price \$64.75. August Sale Price \$48.55.

Arlington, 150 lbs. ice capacity. Regular price \$72.75. August Sale Price \$54.57.

Dainty Dressing Tables

Queen Anne period design, beautifully finished in American walnut. Regular price \$55. August Sale price \$39.75.

A Berkey and Gay reproduction in American Walnut. Regular price \$69. August Sale price \$55.50.

Richly Overstuffed Suite

3 piece suite, davenport, chair and rocker. Upholstered in an attractive high grade tapestry, the very last word in solid comfort. Regular price \$475. August Sale price \$403.75.

Fibre Rockers

Brown Fibre rockers with roll arm. Regular price \$10. August Sale price \$6.98.

Fibre rockers, steel reinforced down the arm, loose cushions, upholstered in cretonne. Regular price \$16. August Sale price \$12.75.

Wing Rockers

Mahogany and cane combination. William and Mary period design. Regular price \$18. August Sale price \$12.98.

Eclipse Electric Vacuum Cleaner

Special \$12.75

Ex-Officers of Kaiser Working as Farm Laborers to Make Living

Berlin Aug. 2 (by mail)—"What has become of the German officers?" I asked a former captain in the German army, who has been clerking in a coal merchant's office since demobilization.

"Beat their swords into plowshares," he replied laconically, and referred me to the Officers' Aid Society for particulars.

The headquarters of the Officers' Aid Society at Potsdamer Bridge confirmed the Captain's statement literally.

"Surely," said Captain Westercamp, late of the Imperial Navy and executive officer of the society, "thousands of former officers have turned farmers. Many of them are working as common farm laborers just to make a living. We call them 'volunteers,' as theoretically they have responded to the call of the farmers to fill the places of those killed in the war. But in very many cases it is a case of necessity. Impetuous professional officers whom demobilization deprived of the only calling they were trained for had to find some means of living.

Some well-to-do officers have chosen farming as a profession, but they rarely work as common laborers. They enter big country estates and 'apprentice' themselves for the work, each apprentice paying anywhere from 1,200 to 2,000 marks a year for his tuition and board. Naval officers particularly take to farming. Can you imagine a navigating officer piloting a harrow across a field?"

Many officers, according to Captain Westercamp, are entering commercial pursuits as junior clerks without pay, which was the status of my coal merchant friend spoken of above.

A small percentage of officers still are following their old vocation in Noske's army of volunteers. Spectacles are not uncommon in Berlin. They strut about with all the pompous majesty of effete Prussianism—monocle and all, even glittering shoulder straps, in defiance of Noske's order to substitute dark blue sleeve stripes for brilliant shoulder insignia to denote rank.

Occasionally one finds former army officers in strange callings. Recently I took a taxi from the Foreign Office to the telegraph station. I offered the chauffeur the customary tip.

"Sir, I accept no tips," exclaimed that personage with elaborate dignity.

Such a statement amounts to a sensation present-day Berlin. I was dumfounded.

"You see," he added, "I was an army officer." Whereupon he saluted stiffly and sped away.

PRETTY BLONDE WITH SUNNY DISPOSITION SEEKS MATE.

Wakfield, Mass., Aug. 16.—Pretty Miss Mabel H. Corey, of Albany, N. Y., who described herself as "a blonde with money and a sunny disposition," and asked the members of the Board of Selectmen of Wakefield to find her a husband, now has a list of seven eligibles before her for consideration.

Some of the contestants conceded the fact that they lack the necessary funds to make her happy, although, of course, Miss Corey has money of her own.

Two of the would-be wooers admitted that they were financially embarrassed and a third declared that he was out of a job. Another letter was from a man who described himself as forty-five years old, and who said that all his life he had been looking for just such a wife as Miss Corey would make for him.

Still another of the suitors said his application on a postcard.

Three of the letters received were addressed to Miss Corey, care of the Selectmen.

BEEFSTEAK CHEMICALLY TREATED CAN BE KEPT INDEFINITELY.

Wichita, Kan., Aug. 16.—A. E. Smoll, a chemist with the J. B. Dold Packing Company here, is experimenting with a view to reducing the high cost of living. His latest experiment is with beefsteak.

By a process of dehydration—drawing all the water out of the meat—the steak is in a good state of preservation, and is capable of being kept almost indefinitely. When it is desired to bring the steak back to a condition of freshness all that is necessary, Mr. Smoll says, is to soak it in water. The meat is said never to lose its odor of fresh meat, and it is as tough as sole leather when dehydrated.

Rooms should be reserved early. Send applications to Rev. M. S. Stocking, Danielson, Conn.

The annual meeting of the Camp Meeting Association will be held on Wednesday morning, August 20th, at 9 o'clock in the Niantic House.

Ground rent should be paid to the Collector, F. C. Baker, at his cottage on Haven Avenue, early in the week. Canned goods, bread, pastry and milk are for sale at the Boarding House.

SALOONS WILL EMPLOY BARMAIDS IN FUTURE.

East St. Louis, Ill., Aug. 16.—Frank Geary, liquor dealer of this city, predicts many former saloon keepers who have decided to operate "soft" drink establishments will replace bartenders with barmaids.

He has employed two girls to dispense non-alcoholic drinks at his saloon on Main street.

(Clip and paste this in your scrap-book) Copyright 1919, New Era Features.

What Happened August 16 and 17

1914. British expeditionary force landed in France—German troops occupy Dinant—Austrians evacuate Southern Poland—Belgrade bombarded by Austrians.

GERMANY TO LEAD WORLD IF GIVEN RAW MATERIAL

So Says Minister of Food and Economics in Interview—Peace of Europe Depends on Germany, He Declares.

Berlin, Aug. 16.—If supplied with food, coal and raw materials, defeated Germany will lead the world in reconstruction through hard work, declared Robert Schmidt, Minister of Food and Economics, in an interview today.

BUILDING ACTIVITIES AMOUNT TO \$60,350

Two Largest Permits Are Granted to R. G. Rich and Rev. William J. McGurk.

Building Inspector Johnson's report for the month of July shows a marked increase in local building activities. Permits were granted to the amount of \$60,350.

TAD'S TID-BITS

DEMPSEY WILL NOT FIGHT SOON.

For some time we had an idea that Jack Dempsey might appear in the East against some strong young man, but now our hopes are blasted.

THE IRISH LEAD AGAIN.

Did you know that the Irish have the upper hand in the fight game again? Yes, sir, once again! There was a time years ago when the Germans had Wolgast and Papke helping them, and later the Hebrews, with Lewis, Leonard, Attell and McCoy, led the race; but it's all changed again.

FAVORITE POEMS.

Gussie Flanagan writes in to say that he has a favorite poem. Gussie read lines of them, but none of them struck him like this one:

Just have got to write you an angle of the Pal Moore-Jimmy Wilde fight that will never appear in America via the columns of the English press.

THE BOYS OVER HERE WHO BACKED MOORE WERE SIMPLY ROLLED FOR THEIR MONEY. The boys should have known better than to place any money up at all, considering the fact that the referee who officiated at the famous Ritchie-Walsh fight was in the rig. Pal handed Jimmy a broken nose, a cut lip, and, in short, had him covered with blood from head to foot, yet the decision was given against him.

YOU BET YOUR LIFE I WOULD!

A WORD FROM "OVER THERE." Leon Errol, the famous "Drunk" of stage life, who is now in Merrle England, telegrams across the parchment to all of his impressions of the Wilde-Mohr battle. Here is what Leon says:

Dear Tad: I have just got to write you an angle of the Pal Moore-Jimmy Wilde fight that will never appear in America via the columns of the English press.

THE BOYS OVER HERE WHO BACKED MOORE WERE SIMPLY ROLLED FOR THEIR MONEY. The boys should have known better than to place any money up at all, considering the fact that the referee who officiated at the famous Ritchie-Walsh fight was in the rig.

Nothing short of a miracle will keep Moran's men away from the National League championship. They are now six and one-half games ahead of the Giants. The Reds go across the Brooklyn Bridge today to mingle with the Dodgers. The Cubs, who right now are playing their strongest game of the year, come to the Polo Grounds today for a series with the Giants.

Nothing short of a miracle will keep Moran's men away from the National League championship. They are now six and one-half games ahead of the Giants. The Reds go across the Brooklyn Bridge today to mingle with the Dodgers.

Nothing short of a miracle will keep Moran's men away from the National League championship. They are now six and one-half games ahead of the Giants.

Nothing short of a miracle will keep Moran's men away from the National League championship. They are now six and one-half games ahead of the Giants.

CALL "DRY" MOVEMENT PUSSEYBOAT CAMPAIGN

Press Nicknames Prohibitionists Plans to Organize the British Women.

London, Aug. 15.—The "pussy boat" campaign, as the prohibition movement in this country has been dubbed by the British press is to be even more extensive than that carried on successfully in the United States, reaching out into every branch of life, according to Left Jones, head of the dry forces.

Jones denied that American money will be used to try to make the United Kingdom dry. All of the American prohibition workers sent over here will be paid by the British dry forces, he said.

"The secret side will be more important than the public meetings," Jones said. "We shall organize the women locally all over the country for house to house visits in the interests of the movement."

According to Jones prominent British and American workers will soon be preaching prohibition from the pulpits all over the country. Prohibition literature will be introduced in the schools and lecturers will be sent into districts where the laboring classes live.

"But the women are our strongest advocates," concluded Jones. "The British Women's Temperance Association already has a membership of 160,000."

SCOVILLE ARRESTED.

Bridgeport, Aug. 15.—State Food Administrator Robert Scoville was "going faster than the high cost of living," according to Deputy Sheriff T. J. McGarry, who arrested Scoville in Fairfield yesterday afternoon after a chase of his automobile from Southport to the Center of a Fairfield Scoville was released, to appear in the town court on Tuesday to answer a charge of violation of the speed laws.

RUMOR DENIED.

London, Aug. 16.—A report from Paris that the operation of the League of Nations has been postponed was characterized in official circles here today as ridiculous. It was explained that the League of Nations will automatically come into effect with the ratification of the peace treaty.

PLAN DRASTIC CHANGES IN IMMIGRATION LAWS

To Limit Number of Those Who May Enter Country Next Year.

Washington, Aug. 15.—Revolutionary changes in the immigration laws are proposed in a bill introduced in the Senate this afternoon by Senator Dillingham, of Vermont. The measure provides that after July 1, 1920, the number of aliens of any nationality who may be admitted annually to the United States as immigrants shall be limited to five per cent of the number of persons of such nationality already residing here.

The proposed restriction does not apply to immigrants who are natives of countries of the western hemisphere, and certain professional classes are exempted from the provisions of the law. The Secretary of Labor would also be given power to admit aliens in excess of the maximum number when in his opinion such action was "justifiable as a measure of humanity."

RECRUITING FOR "DEVIL DOGS."

William Grimm Joins Service After Visit by Sergt. May.

Sergeant Edward May in charge of the United States Marine Recruiting Station of Hartford paid an official visit to town yesterday for the purpose of securing recruits for branches of the marine service.

That his visit brought results is indicated by the fact that William Grimm of 158 Eldridge street left for South Carolina to enter the aviation branch of the U. S. Marine service.

Sergeant May is well known here among ex-service men. He is a seasoned veteran and an ardent supporter of the "devil dogs." His offices are in the Hartford Trust Company's building on Main street.

He stated that men are urgently needed in the marines at the present time, especially photographers, machinists and other craftsmen in the aviation branch. Musicians of all kinds are also needed. Information may be obtained by writing to Sergeant May at the Hartford office.

STOCK MARKET CLOSED.

New York, Aug. 16.—The stock and curb markets were closed today to allow brokers to catch up in their accounts.

LIGHTLESS NIGHTS.

Employees of Gas Co. On Strike in Brockton, Mass.

Brockton, Mass., Aug. 16.—Brockton and six neighboring towns will have to dwell in darkness of nights as far as gas is concerned, unless a strike of sixty employees of the Brockton Gas Light Company, for higher wages, is settled within a few hours it became evident today.

Officials of the gas company announced that less than 2,000,000 cubic feet were now on hand and they declared that this supply would be exhausted in 24 hours unless the strictest economy is practiced by consumers. The company supplies Brockton, Stoughton, Avon, Abington, Bridgewater, East Bridgewater and West Bridgewater.

BOOZE EMPORIUM THROWS UP SPONGE; "CAN'T BE DONE."

Boston, Aug. 16.—The swan song of the Hotel Georgian cafe was a painful dirge.

The death of old King Booze superseded the passing of one of the city's brightest spots by only a few weeks.

Over the door of the cafe reads this sign: "It can't be done. I cannot continue to operate here with the present drastic legislation. Thank you, one and all, for your five years' patronage."

Even at the very hour the final ritual was read there were only a few patrons present, in strange contrast to the lively establishment of pre-prohibition days.

Add another casualty to the long list of cafes done to death by the "dry hounds."

MARY ELIZABETH O'LEARY.

The funeral services of Mary Elizabeth O'Leary, wife of P. J. O'Leary, who passed away on Tuesday, were held this morning from her late home on Park street at 8.30. A solemn high mass was held at St. James' R. C. church at nine o'clock. Rev. William J. McGurk, rector of the church, officiated. A large host of friends paid their respect to the deceased and there was a profusion of floral tributes. Interment was in St. James' cemetery.

PROHIBITION IN OMAHA HITS THE RAILROADS.

Omaha, Neb., Aug. 16.—Along with fewer "broken heads, fewer jags, fewer 'lost' suitcases and other things that accompany a "good time" in the big city, Omaha had sold fewer railroad tickets to Kansas City and St. Joseph.

"Where we formerly sold a hundred tickets to Kansas City and St. Joe," said Joe Milk, stationmaster here, "we now sell maybe twenty-five or thirty."

War-time prohibition is the cause, he said.

HELP! CLAIMS CATFISH MILKED HIS COWS.

Butler, Mo., Aug. 16.—John Whitman, a well-known farmer residing along the banks of the Marias des Cygnes River, near here, has a famous herd of some twenty cows, which heretofore have been wonderful milk producers. Recently he noticed a decrease in the amount of milk they gave.

One hot afternoon Mr. Whitman found the cows wading in the river to keep cool. While in the river catfish were milking the cows, thus reducing the amount of milk he received.

MACHINE-MADE MONEY. BUT IT WAS NO GOOD.

Clinton, Ind., Aug. 16.—Just because a "money machine" for which he paid \$700 was "no good" Eli Salaban, a Rumanian, called upon the police to pursue two eloquent strangers who hastened away after making the sale. The "machine", which resembled a telegraph apparatus, could turn out a sheet of paper resembling currency, the police said.

COURT ADJOURNS FOR FIRST TIME, RESPECT FOR WOMAN.

Evansville, Ind., Aug. 16.—For the first time in the history of the Vanderburg County circuit adjournment was taken the other day out of respect to a woman. An hour's recess was taken during the funeral of Mrs. Guild Foster, wife of a former clerk of the court.

Park Theater Circle Theater

"Kidd & Co." a delightful comedy drama will be the feature at the Circle tonight with Viola Dana as the star. On the bill will also be another episode of "The Red Glove" and a new release comedy.

Tomorrow evening "Brass Buttons" will be the feature. Next week "Boleshevism On Trial" a most sensational expose will be shown.

Park Theater Circle Theater

"The Microbe" will be the feature at the Circle tonight with Viola Dana as the star. On the bill will also be a comedy, the Pathe News and Episode 9 and 10 of "The Tiger's Trail." Last Saturday the freight tie-up prevented the showing of Episode 9 so it will be shown tonight so that those who have been following the story, may not miss the chapter.

WANTED - Excellent opportunity for business owner; young man or woman; see business offer; young man or woman; see business offer; young man or woman; see business offer.

WANTED - Excellent opportunity for business owner; young man or woman; see business offer; young man or woman; see business offer; young man or woman; see business offer.

In Which Class Are You? Are you fitted for the positions which pay well and offer opportunity for advancement? Or must you be content with just a job? A knowledge of Stenography or Bookkeeping will put you in the ranks of trained workers. It will take you out of the long hours and low pay class. It will enable you to secure and hold a good position where "promotion is sure if work is satisfactory." Place your training in our hands and your work will be satisfactory. Our graduates are always in demand. You will receive the most thorough instruction in Stenography, Bookkeeping and Business Methods. If you do your part, success is sure. OUR CATALOG contains information of interest and value to you. Write, call or telephone for copy at once.

L. T. WOOD Furniture and Piano Moving General Trucking Public Storage

Folly Brook Ice Dealer in all kinds of Wood lowest prices Phone 496 and 672 Office 72 Bissell St. LONG DISTANCE MOVING A SPECIALTY

Watch Repairing A Specialty CARL W. LINDQUIST Watchmaker and Jeweler Formerly with E. Gundlach and Co. Full Stock of Watches and Jewelry 26 STATE STREET Room 42 Hartford

I BUY JUNK Of All Kinds Rags, Magazines, Papers, Old Metals, Rubbers, Old Tires, anything of value. Highest cash prices. William Ostrinsky Phone 654-12

WATCH REPAIRING Skilled Workmanship Satisfaction Guaranteed EYES TESTED and Glasses Fitted, Optical Supplies H. L. WILSON Registered Optometrist ROOM 30, HOUSE & HALE BLDG.

H. R. HASTINGS & CO. a kinds of Trucking PARTIES ACCOMMODATED Phone 256-3 or 402

FIRE INSURANCE Automobile, Fire and Liability Insurance Also Tobacco Insurance against damage by hail RICHARD G. RICH TINKER BUILDING SO. MANCHESTER

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

Neolin Soles Give Double Wear—Our No. 12 Stitching machine puts on these soles perfectly. Try a pair Selwitz The Shoe Repair Man 883 Main Street

PAINTING Paper Hanging and Interior Decorating Let us estimate on your work. WEST SIDE PAINT SHOP A. C. Lehman, 26 Cooper St. Phone 858-3

Hericl's the Original Malted Milk—Avoid Imitations & Substitutes

PIGEONS CARRY LETTERS. Junction City, Kan., Aug. 16.—A large number of carrier pigeons from Camp Funston were taken to Salina, where, after business men had written letters to Junction City business men, the birds were released. The birds made the hurry trip to camp, where the letters were detached and brought by courier to this city, where they were delivered.

THE CONNECTICUT BUSINESS COLLEGE

ABOUT TOWN

The Misses Bertha Leicester and Katherine Reesta of South Main street left today for a week's stay at Myrtle Beach.

Mrs. Rose Woodhouse and the Misses Agnes, Rose and Elizabeth Woodhouse of Spruce street left today for Walnut Beach where they will enjoy a two weeks' vacation.

REAL BASEBALL BATTLE AT MT. NEBO TOMORROW

Big Crowd Will Witness Contest Between Athletics and Hen-dee Indians.

REAL ESTATE DEALS

One of the largest real estate transactions in some time of residential property at the north end took place yesterday when Wallace D. Robb sold for William and Mary Taylor, their frontage on Oakland street of about 85 feet and 250 feet on Edward street and consists of a two family 12 room modern flat facing Oakland street, and a seven room Dutch Colonial cottage facing Edward street, which Mr. Taylor built for himself a few years ago.

HAWK OF HENRY STREET SHOT; PLAYMATES MOURN

Man With Gun Didn't Know He Was Killing Feather Friend of Neighborhood.

THE MOOSE CARNIVAL

Novel Voting Contest With Valuable Prizes.

WE HAVE NOT MOVED OUR SODA FOUNTAIN For several days it will remain at the old stand in the Ferris Building ready to serve you with the same variety, purity and satisfaction.

QUINN'S DRUG STORE BRING YOUR PRESCRIPTIONS TO OUR NEW STORE IN THE ORFORD HOTEL BUILDING Here at our new quarters, a few doors north of our old store, we can supply you with anything you need in the drug line.

LIFE IS JUST ONE BLAMED BLOW-OUT AFTER ANOTHER WILLIAMS Auto doctor Says The Tires that were sold you on a Mileage Guarantee are useless

Why go to Hartford to Dine? HOTEL COWLES DINING ROOMS DEPOT SQUARE Telephone 591 Special Sunday Dinner \$1.00

Women's Hose in black, brown and white. Size at 50c the pair. Silk and lisle at 75c and \$1.25. A. L. Brown & Co., Depot Square.—adv.

EAGLE FOOTBALL TEAM PREPARING FOR SEASON

Have Faster Set of Players Than Last Year—Practice Sunday Morning.

WALKER-ANDERSON. At four o'clock this afternoon Thomas Walker son of Mrs. Ellen Walker and Miss Ester Anderson, daughter of August Anderson of Oak street were married at the Swedish parsonage by Rev. P. J. O. Cornell.

NORTH END WOOD YARD

Fire Wood of all kinds. Orders may be left at L. Pola's store, School St., or at Dewey-Richman Co.'s or Phone 89-2.

Blatter & Goodell

ALLEN PLACE, MANCHESTER GENERAL AUTO TRUCKING

QUALITY AND PRICES ARE WHAT COUNTS

LEWIS A. HINES, Optician, Eyeglass Specialist, 89 1/2 Main Street

Special Sunday Dinner \$1.25 At The Hillside Inn Between Bolton and Manchester on the Bolton Road. Phone 104-24

DO YOU NEED A FORD? 1917 Ford Touring in elegant condition, just painted, good as new. Price right.

GENUINE FORD PARTS When you are in trouble call 402 for I am carrying in stock a full line of Ford parts.

Shoe Repairing There is only one man in town who can repair your radiator. There is only one man on Main Street who can vulcanize your tires.