

CIRCULATION STATEMENT.
The average daily circulation of
The Evening Herald for
month of July was ... 3,942

Manchester Evening Herald

THE WEATHER
Fair tonight and Sunday; moderate temperature; gentle to moderate south shifting to west winds.

VOL. XLI, NO. 278. Classified Advertising on Page 6. MANCHESTER, N. H., AUGUST 25, 1925. PRICE THREE CENTS

GOV. PINCHOT COALS COAL ARBITER

Frederich is Homesick

Ex-Crown Prince of Germany Wants to Go Back If the Government Will Allow Him to Do So.

Wieringen, Holland, Aug. 25.—“One of these days I am going to make formal request of the German government to permit me to return to Germany to live as a private citizen upon my estate in Silesia,” former German Crown Prince Frederick Wilhelm declared today in an exclusive interview with International News. He added emphatically: “I don't want to return in an illegal manner. Nothing is further from my mind than trying a coup. When I go back it will be with the full and formal consent of the German government.”

“However I would not for the world want to aggravate a serious situation in my sorely tried fatherland.”

To Wait Proper Time
“Under no circumstances would I want to be the cause of fresh internal disorders. I shall wait the proper time—until tranquility shall have been restored.”

For two days the correspondent bombarded Wilhelm's home with calls and written requests for an interview. All were sharply turned down by Major Mueller von Muelheim, his adjutant and bodyguard. Finally the reporter resorted to strategy. He lay in wait in the little village forge where the exile two or three times weekly spends a few hours forging horsehoes which the village smith sells for souvenirs.

Sure enough Wilhelm came riding his motor cycle clad in a native sport shirt. He proved affable and courteous and talked with utter frankness. He denied he had purchased property close to the German frontier, adding: “But if you believe the Dutch government will prevent you from returning” the correspondent asked.

No Interference
“No,” replied Wilhelm. “On the contrary, I think the Netherlands government would be glad to get rid of me. What I need is permission from the German government in accordance with the law of the German republic.”

“Would the Kaiser also like to return?” Wilhelm asked, and Wilhelm hesitated, then said: “Really, I do not know. Besides his position is different from mine.”

Wilhelm was asked if he thought Crown Prince Rupprecht has any chance of becoming King of Bavaria.

The former Crown Prince replied slowly:

“Unable to Answer
“It has been so long since I left Germany that I am unable to answer that question. All I know is that Bavaria is not much the appearance of a republic.”

The former Crown Prince was told of a report to his wife and the wife of the former emperor are on bad terms over the question of possible succession to the throne. Wilhelm seemed amused over this gossip. He smiled and made a vague gesture with his hands.

Then he offered the correspondent a cigarette of a brand especially made for him and bearing the Hohenzollern crest with the letter “W.” Then he said of his fears for Germany's future.

“Fortunately,” said Wilhelm, “the German people are intelligent enough to understand that international unity is far more important a question than a monarchy or republic. Unless there is a solution of the great economic problem soon all Europe may perish. The recent differences between France and England are by no means anything for Germany to rejoice over.”

The talk turned upon the demand in allied countries that Wilhelm be extradited. The ex-Crown Prince told the interesting anecdote:

“A certain prominent Dutchman once asked Lloyd George what he thought of the ex-Kaiser. Lloyd George replied:

“The ex-Kaiser is a perfect gentleman. The Hollander asked why then did you cry ‘Hang the Kaiser’ in your election speeches. Lloyd George answered, ‘oh that was merely a political slogan.’”

Change in Attitude In Stresemann Speech

Paris, Aug. 25.—Foreign office officials were hopeful. The Petit Journal yesterday is the forerunner of a change of attitude by Germany regarding the Ruhr and reparations. It was pointed out that the German chancellor refrained from the use of such words as “occupation,” “evacuation” or “passive resistance.”

The whole tone of the German leader's speech indicated a more conciliatory viewpoint by Germany in the future.

Newspapers, commenting upon the Stresemann speech declared that it “contains possibilities.”

“It was moderate in tone and not aggressive,” said The Petit Journal. “It shows a strong desire to find a solution of the reparations problem.”

“The song is the same but the lyrics have changed,” commented The Petit Journal. “Stresemann offers only theoretical pledges. The only certain guarantee that economic pledges offered by Germany today will not be withdrawn tomorrow rests with temporary occupation of certain territory.”

“There is a change of tone that is gratifying,” said The Matin. “Stresemann sturred over the issue of passive resistance.”

Policewomen Take Up Search For Three Months' Old Baby

New York, Aug. 25.—Police women today took up the search for three-month-old Lillian McKenzie, kidnapped a week ago from its carriage while the mother was on a shopping tour.

The police women assigned to the case because they were considered better able to describe the child and its clothing to volunteer searchers, began checking up on “baby farms” throughout the city. The case because they were considered better able to describe the child and its clothing to volunteer searchers, began checking up on “baby farms” throughout the city.

Following a talk today with the parents, detectives started on a new clue, the nature of which they did not reveal.

Meanwhile, mothers throughout the city are taking no chances of having their babies stolen while they shopped. A co-operative watch is established at stores, the women taking turns watching several baby carriages while the others do their shopping.

Miners' Attitudes Confer With Operators


As the result of conference with representatives of mine workers and anthracite operators at Atlantic City, Sept. 1. Photo of mine operators standing; M. C. Golden, Rinaldo Cappellini, seated; James C. Gorman, John L. Lewis, President of the M. W. of America and Philip Murray, vice-president.

CENTENNIAL HEADQUARTERS PACKED BY REPRESENTATIVES OF LOCAL ORGANIZATIONS

All Enthusiastic Over Parade Plans—Every Society to Be in Line—Miss Church Explains Historical Significance—Indians to

HEAVILY FINED FOR COOLIDGE TACKLES DRIVING MACHINE FARMERS PROBLEMS WHILE INTOXICATED

Elton McKee Pleads Guilty and Pays Fine of \$125 With Costs—Loses License for Year—His Second Offense.

Federal Farm Loan Bureau to Increase Resources So Agriculturists Can Have Additional Credit.

Washington, Aug. 25.—President Coolidge tackled agricultural problems in earnest today conferring at the White House with members of the Federal Farm Loan Bureau the financial agency which is charged with providing credit facilities for the farm to market crop movement.

TWO MEN MISSING BALFOUR PLEASED WITH FRENCH NOTE

New York, Aug. 25.—Sir Arthur Balfour, British steel magnate, homeward bound on the Homerick after a month in the United States, today expressed optimism regarding the French answer to the British reparations note of August 12.

SEAT FOR PORT. POLE ARRESTED.

Rome, Aug. 25.—Premier Mussolini has offered a Senatorship to D'Annunzio, the poet-warrior, according to a rumor current here today.

TO CALL BOTH SIDES FOR NEW CONFERENCE

TREAT WILL NOT BE CANDIDATE FOR SELECTMAN AGAIN

Has No Time to Devote to the Work—Atwood Out for Registrar—Three Candidates for Constable.

Selectman Robert V. Treat, just before starting on his vacation this morning, told a Herald man that after giving the matter serious consideration, he had decided to stand by his decision not to be a candidate for selectman again. It is simply a matter of business with him. He has a lot of personal work that demands his attention and he has not the time to devote to the job of selectman. Treat means that two experienced members of the present board will be found among the absent ones after the first of October. Willard B. Rogers, who has been on the board for the past dozen years, has declined to be a candidate.

4 YEAR OLD GIRL READS BACKWARDS

Infant Prodigy Does Remarkable Things in Reading—Has a Wonderful Memory.

STRIKE PLANS

Atlantic City, N. J., Aug. 25.—While strike preparations were being pushed, hope still prevailed here today that some how a walk-out in the anthracite coal fields September first would be averted.

NOT MCKENZIE BABY

Philadelphia, Aug. 25.—Finding of a body of a boy in the Schuylkill river here today gave rise to a rumor that it was that of four months old Lillian McKenzie, kidnapped New York child. The sex and age of the infant however, do not agree with descriptions of the missing baby.

BODY TO BE SHIPPED

London, Aug. 25.—The body of Mrs. Kate Douglas Wiggin, prominent American authoress, who died yesterday, probably will be shipped to New York on the liner Leviathan sailing next Tuesday. Funeral arrangements are not yet completed. At the hospital, where Mrs. Wiggin died, it was said that bronchial pneumonia was the immediate cause of death.

STEAMER HITS WRECK

London, Aug. 25.—The White Star Line company announced today that the Olympic struck a submerged wreck while making port but was not damaged.

See Page 5.
See Page 6.

At the Churches

CENTER CONGREGATIONAL.

Rev. Watson Woodruff. Sunday school will convene at the usual time tomorrow morning at 9:30. The morning service will be held at 10:45 as usual and Bror Olson, a student of Upsala College, who has been substituting here all summer and who also had charge of the Swedish summer day school which was conducted at the church will preach his farewell sermon. Miss Helen Yagve and Mrs. Gustaf Benson of Worcester will be the soloists at the service.

ELION'S LUTHERAN.

Rev. H. F. R. Stechholz. Sunday school will begin at 1:15 in the afternoon and the service will take place at 2:15.

CHURCH OF THE NAZARENE.

Morning prayer will be held at 10 o'clock and the pastor will preach at 10:30. Sunday school will begin at 12 o'clock and the young people will meet at 6 o'clock. The regular evening service will take place at 7:30. On Monday evening the Young People's Society will meet at 7:30 and on Wednesday evening the mid-week service will take place at 7:30. Class meeting will be held on Friday evening at 7:30. On Thursday evening Mrs. Kanehl of Florence street will entertain the Ladies' Aid Society.

SWEDISH CONGREGATIONAL.

Rev. A. L. Anderson. There will be no services tomorrow in this church on account of the conference at the Children's Home in Cromwell. A number of the members will attend the affair.

SALVATION ARMY.

Commandant and Mrs. Harry White. Sunday school at 9:30. Holiness meeting at 11:00. Three o'clock service in the park. Salvation service at 7:30 in the Citadel. Above services will be in charge of Colonel and Mrs. Atkinson of Atlanta, Ga. Sunday school will begin at 9:30 and the holiness meeting will take place at 11 o'clock. The afternoon meeting in the park will begin at 3 o'clock and the public service will be held in the Citadel at 7:30.

LUTHERAN CONCORDIA.

Rev. Herman Stippich. Regular services will be resumed on Sunday, Sept. 5. Sunday school will be resumed on Sunday, Sept. 5. There will be a meeting of the church board on Thursday evening.

AMERICANS RECOVERING.

Nice, Aug. 25.—All the twelve Americans injured in the crash of a sight-seeing auto bus last Tuesday will recover unless unexpected complications develop, the attending physicians announced today. The most seriously hurt are Prof. R. B. Miller and Robert Person, but they are progressing satisfactorily. Isaac Strayhorn may be in the hospital for several months. He will undergo an operation Monday. The bodies of Charles Gray, and Mr. and Mrs. Alexander Sonderheimer will be shipped from Havre on the liner Paris, September first. The body of Mrs. D. S. White will be shipped from Marseilles on the Britannia, September thirteenth. There has been no decision regarding the bodies of Rev. and Mrs. H. Grant Person, of Newton, Mass.

Agriculture and stock raising was the chief occupation of the Anglo-Saxons.


Opens Labor Day!
CONNECTICUT STATE FAIR
GRAND CIRCUIT RACES
Charter Oak Park, Hartford
SEPT. 3-8 DAY and NIGHT
\$50,000 in Purse and Premiums
PAIN'S FIREWORKS
GORGEOUS NIGHT SPECTACLE
AUTO RACES, SAT., SEPT. 8
Admission: Days 75c. Nights 25c.
Children under Twelve, 25c. All Times

Morning News Summary

SWEDISH LUTHERAN.

Rev. P. J. O. Cornell, D. D. Sunday school will convene at the usual time tomorrow morning at 9:30. The morning service will be held at 10:45 as usual and Bror Olson, a student of Upsala College, who has been substituting here all summer and who also had charge of the Swedish summer day school which was conducted at the church will preach his farewell sermon. Miss Helen Yagve and Mrs. Gustaf Benson of Worcester will be the soloists at the service.

SOUTH METHODIST EPISCOPAL.

Rev. Joseph Cooper. The Rev. Joseph Cooper has returned from his vacation and will occupy the pulpit tomorrow. He will preach on "The God of the Microscopic," at the morning service at 10:30 and will speak on "The Temptation of Christ," at 7 o'clock. On Thursday evening the mid-week service will be held at 7:30. The preparatory class for candidates for membership in the church will be resumed on Friday evening at 7 o'clock.

ST. MARY'S EPISCOPAL.

Rev. J. Stuart Neill. The regular morning prayer and sermon service will take place as usual tomorrow at 10:45. The Rev. Edward G. Reynolds of Gloucester will preach.

On Sunday, September 2, the regular sessions of the church will be resumed. Sunday school will begin at 9:30 and the evening prayer service will take place at 7 o'clock. The music for tomorrow is as follows: Prelude: Parry. Anthem: Lord, We Pray Thee. Postlude: Hinck.

SECOND CONGREGATIONAL.

Rev. George B. Hawkes of East Windsor will preach at the Sunday morning service at 10:45. Sunday school, Junior Christian Endeavor and prayer meeting are omitted during August. The senior Christian Endeavor Society will meet at seven o'clock Sunday evening. The leader will be Arthur Palmer, the topic being "Lessons in the School of Prayer." At the Christian Endeavor meeting one week from Sunday there will be special music.

NEW ENGLAND GROTTOS ELECT THEIR OFFICERS.

Fall River, Mass., Man Heads Associations—The Other Officers Elected. Bridgeport, Conn., Aug. 25.—Officers elected at the fifth annual convention of the New England Inter Grotto Association here today: President, W. F. Thomas, Jr., Azad Grotto, Fall River, Mass.; vice-president, Clarence C. Gillespie, Hejaz Grotto, New Haven; secretary, Albert W. Claffin, Suhrab Grotto, Providence, R. I.; treasurer, F. J. Beede, Omega Grotto, Belmont, Mass.; advisory committee, Dwight E. Cone, Fall River, and Edwin H. Dyer, Boston.

DUTIFUL DAUGHTER IRKS MRS. ASQUITH.

Southampton.—Mrs. Asquith does not believe that her daughter, Princess Ribesco, would or could "disobey" her. Unfortunately the Princess has done so. It happened at Southampton, Elizabeth was due to arrive from the United States on the Olympic. But, punctuality never having been her long suit, Mrs. Asquith was late in her arrival to meet her daughter. The ship's officers announced that the Princess had already left the ship. But Mrs. Asquith would not credit this story. "I knew that my daughter would not leave the ship before I came," she said. "I had wireless her to remain until my arrival. It absolutely refuse to believe that Elizabeth would disobey me."

NOT SERIOUSLY ILL.

Paris, Aug. 25.—A report cable to United States that Mrs. Charles B. Dillingham, wife of the theatrical producer, is seriously ill was denied today by private nurses attending Mrs. Dillingham. She has been in the American hospital two weeks recovering from sickness.

200 ARRESTED.

Sofia, Bulgaria, Aug. 24.—Two hundred Macedonian peasants have been arrested, charged with revolutionary activities. It was learned today. Gendarmes are dispersing the peasants and numerous clashes have taken place. We have a large assortment of fine leather novelty billboards for sale. North End Pharmacy.—adv.

Stresemann announces Cuno offer of June 7 as present government's reparations settlement plan. Belgian reply to British note, sent to Paris, insists on Belgian priority and legality of Ruhr occupation. Viscount Uchida appointed Premier ad interim of Japan. Leviathan outdistances Olympic by fourteen and a half hours in cross-Atlantic dash. Ka Douglas Wiggins, American novelist and author of Rebecca books, died in England. Giants defeat Cardinals in fourteen-inning battle 5 to 4. Reds, with Luque on mound, shut out Robins 4 to 0. Yankees score victory over Tigers 7 to 1. Tilden and Norton defeat Alonso and Johnson in semi-final round of national doubles championship. States Athletic Commission issues license to Kearns and Dempsey. My Play wins the Unca Handicap at Saratoga. Two American swimming records established at Indianapolis. Sixty list moves irregularly as oils sell off. Cotton turns higher. Wheat rises sharply at news of frosts. Further railroad reports indicate July earnings will exceed last year's figures. Clarence Saunders blames banking associates for smash of Piggly-Wigly corner. Sugar company representatives will meet Cuban rail men to argue merger plan.

C. N. G. CHANGES.

Hartford Conn., Aug. 25.—The adjutant-general's office today announced appointment of new national guard officers as follows: First Lieut. James R. Johnson, to be Captain Battery A, 192nd Field Artillery; Courtland A. Palmer, to be first lieutenant in company U, S. N. R. F., to be first lieutenant of Field Artillery assigned to Battery A, 192nd Field Artillery; and Staff Sergeant Reuben H. King, assigned to Headquarters, Second Battalion, 192nd Field Artillery. Officers for the observation squadron, 43d Division are William Caldwell Moore, first lieutenant, and Arnold R. Rasmussen, Clarence M. Knox, and Ralph C. Barrows, second lieutenants, all assigned as recruiting officers and to duty with that unit when organized. Appointment of an efficiency board is also announced, to consist of the following officers: Col. Morgan J. Mogensen, Lieut. Col. Charles H. Hull, and Capt. James E. Copp, all of 192nd Field Artillery, with Col. Mogensen as chair.

BENTLEY SCHOOL LARGEST OF ITS KIND IN THE WORLD.

The growth of the Bentley School of Accounting and Finance is one of the outstanding achievements in the development of American institutions of learning. Starting with a class of only nine in 1917 and attaining an enrollment of 2,295 students during the past year establishes a record for growth in six years that is astonishing. Among the features that have contributed to this remarkable growth are specialization, high standards, progressive policies and service. Industries and professions make progress in proportion to the increased efficiency of men and methods. Experience has shown that specialization makes for greater efficiency. The demand today is for men qualified to do some one thing particularly well. If an individual can make greater progress through specialization it would seem reasonable to believe that an educational institution that specializes should be able to do more effective work than one that generalizes in its efforts. The Bentley School of Accounting and Finance is in line with the times. It is the largest professional school of collegiate-grade in the world devoted exclusively to training men for commercial accounting, public accounting and financial management. The high standards of this school are expressed in its requirements for graduation. Students must attain an average grade in all accounting subjects of not less than 82 per cent and in all other subjects of not less than 68 per cent. In order to receive a diploma a student must complete two years of practical experience that satisfactorily demonstrates his technical ability, application and adaptability. If a student fails to attain a passing grade in a course he is permitted to repeat without charge. This is done to encourage thoroughness and also to avoid interference that the school recommends the repeating of courses for any purpose other than the benefit of the student. The service rendered to graduates in placing them in positions is important. Members of the 1923 graduating class have been placed in all of the New England states, New York, Ohio, Illinois, Michigan, San Francisco, Costa Rica, Honduras, Guatemala, Columbia and Cuba. Its graduates are holding positions as office managers, accountants, auditors, assistant treasurers, treasurers, credit men and public accountants. The school has succeeded because it has trained men for specialized work, rendered as much service as possible to its graduates and put the human touch in all of its work. This is the second year the school has occupied its new building at 921, Boylston street, Boston. It will be glad to send catalogues of day or evening courses to anyone interested.

Snapshots

Portrait of a Man

TAKES UP STAND BY INFORMATION BOOTH AND IDLY WATCHES PASSING CROWD

DECIDES PERHAPS HE'D BETTER TAKE A LOOK ROUND STATION FOR HER

SUBDUED BY THE SIGHT OF HER

SEES HER COMING AND SIGNALS JOYOUSLY 'HERE HE IS'

FINDS 'IT WASN'T SHE AFTER ALL. CENTRES HIS ATTENTION ON CEILING'

WONDERS IF SHE THOUGHT HE SAID TO MEET HIM AT NEWS-STAND INSTEAD OF INFORMATION BOOTH

SEES HER COMING. IS SO RELIEVED FORGETS ALL ABOUT HIS LITTLE SPEECH

SHE REALLY DESERVES A TALKING TO THIS TIME FRAMES UP JUST WHAT HE'LL SAY

SUDDENLY THINKS SOMETHING MAY HAVE HAPPENED TO HER—RUNS OVER TO SOMETHING—YOU CAN'T TELL THESE DAYS

GLUYAS WILLIAMS

(C) Wheeler Syn. Inc.

Circle Theater

At last Jack Hoxie has been given the opportunity of dressing in real honest-to-goodness clothes in a picture. "Always has been my fortune to have to wear regulation western tops in a picture, and I have longed for many moons to do up in really truly clothes, and at last this chance has come to me," said Jack on the subject of his wearing apparel in "The Forbidden Trail," which is coming today to the Circle theater as one of the featured attractions.

In the opening of the picture, Hoxie, an officer of the law, wearing plain clothes, is seen at the home of his uncle in the city of Denver, and it is not until some time later, during a grueling search for the slayer of his father, that Jack dons his characteristic western outfit.

It is the belief of Mr. Kydas, the producer of the picture, that this type of western picture which offers surprises from the regulation type of bareheaded westerns, is a kind of picture that will go through the hearts of men which makes them believe, is graphically portrayed in "Bargains," Burr Nixie production is the other feature.

In a scene filmed by the bank of a rushing stream, which "Denny" Frovo has been pulled, more dead than alive, by "Richard Wentworth," the latter is shown in a triumph of green expression as he wrestles with the temptation to take the bag of gold nuggets which he finds attached to a cord about the neck of "Dennis."

With the cupid of a man who has fallen into evil ways, one whose sense of honor has been blunted by recurring temptations to temptation, "Richard" fondles in his palm the golden treasure which will mean more drive in "Murphy's" saloon; more hours wild and gay in the "Belle" saloon; "Richard" feels for the best of "Dennis" heart to see if any sign of life remains. Finding that there is a feeble memory, he exposes a reverts of the possible chances to escape the consequences of a theft. From this profound immersion in thoughts of crime and self, "Richard" is startled by the arrival of his wife, "Belle," who has brought whiskey to aid in reviving the stranger.

As she gasps with surprise upon seeing the gold in "Richard's" palm, "Dennis" thinks his wife and the would-be thief, detects the flickering signs of returned consciousness, hastily replaces the gold in his bag and returns to his place within the wanderer's saloon. But his cupid continues to tempt him and he resolves that by means foul or fair, he will win possession of the small riches paraded by the stranger. And from this determination grows much of the action of "Bargains."

Like Booth Tarkington's "Fanny" and Gus Edwards' "School Days," "Patsy," the picture opening on the screen tomorrow, is a story of American boys and girls at their best and worst. Miss Zazu Pitts, the famous eccentric comedienne, has the title role and is the boss of a gang of boys who play with her, the number of which was so big that the director gave up counting. They are of all ages and colors including Victor Wong a native born California Chinese boy who proves he has a true Yankee sense of humor. Then we also have Henry Ford who claims to be the president of Uncle Tom's cabin. Henry can roll his bones and can play a banjo better than any other two men in the state of California and he has not lost we have to Harry Cherry a youthful Jewish impertinence who can make a million every time the clock ticks off sixty seconds.

Managing Director Sullivan says that all that is necessary to do with this picture is to come in and sit down. It is not necessary to open and the laughs will follow like torrents.

By GLUYAS WILLIAMS

Waiting For His Wife.

TAKES UP STAND BY INFORMATION BOOTH AND IDLY WATCHES PASSING CROWD

DECIDES PERHAPS HE'D BETTER TAKE A LOOK ROUND STATION FOR HER

SUBDUED BY THE SIGHT OF HER

SEES HER COMING AND SIGNALS JOYOUSLY 'HERE HE IS'

FINDS 'IT WASN'T SHE AFTER ALL. CENTRES HIS ATTENTION ON CEILING'

WONDERS IF SHE THOUGHT HE SAID TO MEET HIM AT NEWS-STAND INSTEAD OF INFORMATION BOOTH

SEES HER COMING. IS SO RELIEVED FORGETS ALL ABOUT HIS LITTLE SPEECH

SHE REALLY DESERVES A TALKING TO THIS TIME FRAMES UP JUST WHAT HE'LL SAY

SUDDENLY THINKS SOMETHING MAY HAVE HAPPENED TO HER—RUNS OVER TO SOMETHING—YOU CAN'T TELL THESE DAYS

GLUYAS WILLIAMS

(C) Wheeler Syn. Inc.

BOY SCOUTS ENTERTAIN THEIR NATIONAL LEADERS.

So that they could better understand the needs of Boy Scouts in camp, the National Council of the Boy Scouts of America held its 15th Annual Meeting in the open, living overnight in the Boy Scout Camps in Palisades Interstate Park, the biggest camp for boys in the world. Some of these men are hardened outdoorsmen, some never slept "under canvas" before. The delegates who attended the Conference and lived at camp included most of the National Officers of the organization. They came from as far as the Pacific Coast, Texas, Montana; practically every state. They traveled "light." In camp they sat on benches at long board tables for meals served the same as any Boy Scout camp meal; carried big wash boilers of water for their morning wash-up in tin basins and for shaving in front of metal mirrors; undressed by lantern light with their feet on the ground; slept, six in a tent, on camp cots the tents wide-open to the night. They rose at the call of the bugler and observed camp routine. No such conference of business

Willimantic Elks' Country Fair

Biggest in Eastern Connecticut
At Elks' Park August 30-31 Sept. 1-3 and Labor Day

Poultry, Cattle, Sheep, Swine Exhibit

Fruit, Flowers, Vegetables, Needlework Exhibit

\$2,500 Vaudeville Six Big Acts

Baby Show Midway Dancing

Eight Automobiles Given Away

Completely Equipped Boudoir Set Given Away

Willimantic, Conn.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

FORGOT SELF IN COURT

WHEN HE SAW WHISKEY

Norwalk, Conn.—Daniel Horan, public school janitor, has lost his taste for sitting in the city court room here listening to trials during his off-duty periods. Daniel, who is now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Wonders of the Sea

One of the most unusual and peculiarly fascinating pictures ever shown on Broadway, one watches in amazement.

Everyone should see this film. "EAGLE'S TALONS" COMEDY.

Sunday—2 Shows—7 and 8:45—Sunday

BETTY BLYTHE IN "The Darling of the Rich"

Monday and Tuesday James Oliver Curwood Story "JACQUELINE" or "BLAZING BARRIERS"

The CIRCLE

TODAY'S GREAT CONTINUOUS SHOW

JACK HOXIE "FORBIDDEN TRAIL" An Unusual Western Melodrama.

"BARGAINS" A Gripping and Soul Stirring Story of Romance, Adventure and Action.

Extra! Last Chapter Extra! "THE OREGON TRAIL" ALSO COMEDY

Tomorrow—ZAZU PITTS in "PATSY" A Great Comedy Drama—Two Shows—6:45 and 8:30. Coming—"The Exciters"

CAPITOL PARK

900 WETHERSFIELD AVENUE, HARTFORD

FORD TOURING CAR GIVEN AWAY F-R-E-E!

SATURDAY, AUGUST 25 Free Attraction DANCING ELEPHANT! ADMISSION 10 CENTS.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council of the Boy Scouts of America, the responsible administrative body for the Movement in which a total of 141,801 men are now serving in volunteer capacities, approximately 40,000 of these as scoutmasters and assistant scoutmasters, the remainder as members of the 644 local councils and of the National Council and on local Courts of Honor and troop committees.

Have your Kodak snapshots developed at the North End Pharmacy—adv.

men, judges, journalists, educators, was ever before held in the United States. The delegates, around 200 in number, represented the 1,171 men who compose the National Council

Red Tops Here Sunday Again Hopefuls in Return Game

"RUBE" RICHARDS IS SLATED TO PITCH FOR INVADERS IN HOPES OF ANNEXING SECOND GAME OF SERIES WITH LOCALS

Lefty Thompson to Shoulder Pitching Burden for Hopefuls—New Second Baseman Will Probably Appear Here Tomorrow.

The Flak Red Tops will make their second visit to Manchester tomorrow afternoon for the sole purpose of playing a game of baseball with the Hopefuls. In the first encounter, some four or five weeks ago the hostiles, with the aid of Art Johnson's extraordinary hurling managed to emerge a winner. "Rube" Richards, considered some pumpkins in the western part of the Bay State is reported to be the hurler that will do the flinging tomorrow. In all probability Lefty Thompson will do likewise for Manchester. The game is scheduled to start around 3:30 o'clock.

There are many fans who were inclined to ridicule the team as picked out by the Sports Editor of the Herald in last night's issue. While it is admitted now and was last night that the team as selected would play mighty good baseball, there are those who are inclined to think that a series between the big team and the All-Manchesters would clear up the situation to a great extent.

The reason for this, it was said, was that the local talent, good, bad and indifferent would have a chance to show the natives how it would fare against a team of the admitted class of the present team. The writer was asked to name a proper coach for the local team but this was declined. To the writers mind there is but one man in Manchester today, capable of leading the All-Manchesters, but he, in view of the stand he has taken with the big team, would be ineligible.

There can be little doubt that the local players would be worthy opponents of the big team. That is, in view of the caliber of the teams brought here this season. Outside of the two colored teams, Bristol and the Doherty Silk Sox the local players would have more than an even chance.

Richards to Pitch. "Rube" Richards, considered the berries in western Mass., will ascend the mound and endeavor to tame the Hopefuls. If he has as much success as Mr. Arthur Johnson along these lines Manchester is defeated before it starts.

It may sound rather funny, but it is freshly rumored in local baseball circles, that the Hopefuls are still there and that playing the national pastime is not confined to Bristol in Connecticut. That is as it should be.

It was said that the management had lined out for a new second baseman. Manager Scheldie would not impart the necessary information regarding the identity of the new comer. In fact he was not sure himself but added upon being pressed for an answer, that he could get all the players he wanted with the cash.

A Frivolous Statement. When Manager Scheldie let loose that statement he said a mouthful of real truth. Money buys anything even in baseball. If the Manchester team lacks cash, which it admittedly does, the only sure way to get it back is to win some real attractions here with a team good enough to make the game interesting.

Singles in pitching this afternoon at Torrington and out to breeze under the wire a winner. Thompson, hard luck hurler of the locals will probably be sent in against the Red Tops tomorrow. Lefty Leary and Phil McCarthy will handle the contest.

DEMPSEY'LL BE GLAD WHEN PONIES DEPART

Champ Running Second Best as an Attraction While Training—Races Over Next Thursday.

White Sulphur Springs, N. Y., Aug. 25.—All those associated with the financial end of the training festival of Jack Dempsey in his preparations for the title bout with Luis Angel Firpo on September 14, will be glad when the ponies gallop away from Saratoga Springs next Thursday.

Up to the present they have caused the champion to run a bad second in the matter of attractiveness. This discomforted the finance managers of the champ and in the hope of making up the imaginary losses they inaugurated today a doubling of the 55 cent admission price.

Dempsey's "practice stuff" of the past week, it was said, will take on next training from about Monday of Tuesday of next week. Six new sparring partners, among them Farmer Lodge, Jack Renault and Jimmy Delaney, of St. Paul are due within the next few days.

Cooling Sport for Hot Temper


In annual water sport at Sheephead Bay, New York, canoe tilts gave many a thrill to the spectators. Here we see one of the contestants about to take a "dive."

Simple Football Policy Adopted At U. of P. By Head Coach L. A. Young

Philadelphia, Pa., Aug. 25.—Simplicity of play and the very best possible physical condition are the fundamentals of the coaching policy to be pursued at the University of Pennsylvania this fall. Head Coach Louis A. Young has never been a believer in complicated and too much theoretical football.

Pennsylvania's football authorities feel that the principal trouble with last year's team was that the men were asked to master too many plays. Coach Young has already told all prospective candidates that they will be expected to master a few plays and that speed and certainty in their execution will be of more value than a wide assortment of plays.

To insure good physical condition, Lawson Robertson, coach of the track team, has been added to the coaching staff. With the exception of the second year of his three year regime, former coach John W. Helman acted as his own trainer. One of the first things Young did after his appointment to succeed Robertson was to ask for the services of graduate football career Young trained under Mike Murphy, great-uncle of physical conditioners. It is both played and coached, football, will be just as valuable. He will go to Cape May with the squad.

Coach Young has decided to take with him a squad of fifty men. They include all of the veteran material from last year's varsity squad, the best of the substitutes and the pick of the freshman team. Two very valuable men to be missed from this squad are Kelly, a varsity guard of last fall, and Diehl last year's freshman fullback. Kelly has decided not to return to the University. Diehl cannot return except to repeat his course, this being a condition of his suspension. Great things were expected of Diehl. He was an open field runner, a good line plunger and an all around athlete.

Diehl's loss will, of course, complicate the difficulty of turning out a first class backfield. In fact, this seems to be the chief problem of the new coach. Captain Hamer, weighing 190 pounds, is already on the scene assisting Coach Young in the preliminary plans. The backfield will have to be built around Hamer, who will be counted upon to do all the kicking. Coach Young intends to speed up Hamer's punting, also to develop his skill as a place kicker in the early game. Although Coach Young will not commit himself regarding the chances of any of the backfield candidates, he is very hopeful that Craig will round into shape. This man, who weighs 175 pounds and is exceedingly fast, was kept out of the game nearly all last fall with an injured arm. Thomas, the Slippery Rock Normal school boy, who played quarterback on the freshman team, will probably receive first consideration for this position on the varsity. For the freshmen he was a star open field runner, being particularly good in receiving and returning punts. He was also a good field general, something the Quakers did not have last fall. Assuming that McGraw has squared himself scholastically with the faculty, he is also sure of a position in the backfield. While the competition for backfield positions is, and will continue to be wide open, the four men mentioned possess the weight, speed and other qualities that Coach Young is looking for in the backfield.

Anticipating a record breaking attendance this fall, work began this week in putting up the temporary stands. While they will not be needed for the opening game on September 29, it is expected that Columbia will attract a capacity crowd on October 20, and that the field will be filled for all succeeding games.

The football drill at Cape May will be of a preliminary character for the first few days. After that time Coach Young hopes to have the men sufficiently hardened to begin scrimmaging. For several years Franklin and Marshall has been an unusually tough opponent. It was only with the greatest difficulty that Pennsylvania beat and Marshall last year by the score of 14-0.


Leading Major League Hitters

Table with 3 columns: Player and Club, AB, R, H, PO, A, E. Includes names like G.A.B. R.H. PC, Haby, SL., etc.

Table with 3 columns: Player and Club, AB, R, H, PO, A, E. Includes names like Ruth NY, H'm'n Det., etc.

CHASED FROM PLATFORM. Dublin, Aug. 25.—Mary MacSwiney, one of the women leaders of the Irish Republicans, was chased from the platform by an angry crowd at Swinford today when she made slighting mention of the late Michael Collins. "Collins was shot in a fair fight," declared Miss MacSwiney. "He got a more honorable death than I deserved."

Relieving the Monotony of Camp Life at Mother's Expense


Local Sport Chatter

Take your choice tomorrow. These Pirates will play the Shamrocks at Highland Grove in the morning and entertain the Red Tops at the New Park.

The Morning Glories are going to try and bloom in the morning now that they found out the evening is not conducive to making the buds blossom.

There are some who will be without a dividend on the Shamrock tilt at Highland Grove. This is the season. The Shamrock players will draw some consolation, especially if they are several hard raps and is ready for anything.

Then when one stops to consider that this is the first time that the Bristol fans have had a real chance to crow, small wonder that they are embracing the opportunity. Perhaps the New Depart backers remember the ghosts of Munson and Bronkie at that.

Also remember that Manchester usually took the series when the critical time arrived. That is the reason why the Bristol fans are rejoicing right now. Perhaps the smile will be rather twisted before October rolls around. Kinda like the famous Goodridge grin.

Spectators of last night's game

Dowd's Gang Comes Back Against West Side Juvenile Team

The tables turned completely last night when the juveniles of the East and West sides came together in their second game of the season. This tilt went to the boys from Cottage street by the close score of 2 to 1 which shows that a fast game was had by all.

The hits were just about the same way, the East Sides getting five and the Westers getting four. Excellent of the East Side allowed the four hits and Pongrats gave out five for the West Sides. The deciding game will come off at the West Side on Wednesday evening of next week at 6 o'clock.

Summary table for Dowd's Gang game with columns AB, R, H, PO, A, E for West Side and East Side.

WEST SIDE: Holland c., 3 0 1 2 0 0; Gustafson 2b., 3 0 1 2 0 0; Ford rf., 3 0 2 0 0 0; Cole lf., 3 0 0 0 0 0; Corderon c., 2 0 0 0 0 0; O'Brien 1b., 2 0 1 0 0 0; Dahlquist 2b., 2 0 1 0 0 0; Royce ss., 1 0 0 0 0 0; Pongrats p., 3 0 0 0 0 0; Boyle lf., 1 0 0 0 0 0; F. Hewitt cf., 1 0 0 0 0 0.

Summary table for Dowd's Gang game with columns AB, R, H, PO, A, E for East Side.

Totals ... 23 1 4 15 3 3. East Side: L. Farr lf., 3 0 0 0 0 0; M. Cullen ss., 3 0 1 2 0 0; Mosser c., 3 1 2 0 0 0; D. Farr 2b., 3 1 1 2 0 0; Quish lf., 3 0 0 0 0 0; Gardner 2b., 3 0 0 0 0 0; Wagner rf., 3 0 1 2 0 0; Marrer cf., 1 0 0 0 0 0; Excellent p., 1 0 0 0 0 0; Morgan lf., 1 0 0 0 0 0.

Big League Standings

Table showing Eastern League and American League standings with columns W, L, P.C., and scores for various teams like Hartford, New Haven, Worcester, etc.

Table showing International League standings with columns W, L, P.C., and scores for Baltimore, Rochester, Reading, etc.

YESTERDAY'S RESULTS

Eastern League: Hartford 11-5, Waterbury 2-1, New Haven 3, Springfield 6, Albany 12, Worcester 2, Bridgeport 1-9, Pittsfield 17-8.

American League: Philadelphia 2, Chicago 2, St. Louis 6, Boston 5, New York 7, Detroit 1, Washington 2, Cleveland 8.

National League: Pittsburgh 7, Boston 2, Cincinnati 4, Brooklyn 0, St. Louis 4, New York 5, (14 innings), Chicago 5, Philadelphia 6.

International League: Baltimore 1, Buffalo 14, Reading, Toronto, west grounds, Jersey City 1, Syracuse 11, Newark, Rochester, rain.

GAMES TODAY: Eastern League: Waterbury at Hartford, (2) New Haven at Springfield, Bridgeport at Pittsfield, Albany at Worcester. National League: Pittsburgh at Boston, Cincinnati at Brooklyn, Chicago at Philadelphia. American League: Washington at Detroit, Philadelphia at St. Louis, New York at Syracuse, Boston at Chicago. International League: Baltimore at Buffalo, Reading at Toronto, (3) Jersey City at Syracuse, Newark at Rochester.

SECOND OF SERIES TOMORROW BETWEEN SHAMROCKS 'A. C. AND PIRATES AT HIGHLAND GROVE

Pitkin and Giorgetti to Oppose Each Other for First Time—Red Hot Quarrel Looked For—Seelert Unable to Pitch.

The second argument for the junior town championship will be staged tomorrow afternoon when the Shamrocks will try and stop the Pirates from annexing the tilt and the honors. The first contest went to the Buccaneers last Sunday after nine innings on torrid baseball 5 to 2. The game will be called at 3 o'clock sharp.

There is one thing in favor of the Shamrocks tomorrow. They will be playing in their own pasture and that is something as the person said. Pitkin will do the hurling for the Shamrocks and Giorgetti might get the nomination for the Pirates.

Many of the followers of both teams would like to see Giorgetti and Pitkin hook up in a heating duel and it looks as though their wish will be gratified when the batteries are announced.

Shamrocks Want Revenge. The Shamrocks are going after revenge and Giorgetti. If they succeed in giving the star hurler of the Pirates a lacing the cup of the North Enders will be filled to the overflowing. While it is true that the Pirates' star was relieved in the second inning with the Atlas, it was not his fault.

But there is another side to the game and the Pirates are going to have something to say about it. For three years the team has stuck together and this season the team feels it has better than an even chance to cop the title.

No matter which team wins, it will be a credit to Manchester for several reasons. With hardly a change, both aggregations have played together for the past four years. This alone is enough to hand each team the banner. It is not a star chamber secret that in following sports, the members of the team have been forced to dig down and pay the opposing teams' expenses.

In all the out of town games, both local teams have received the best of notices for their gentlemanly conduct. In a row of laurels on the field. The Shamrock fans, with the exception of the immediate followers want to see the best team win. Here is hoping that it does.

BOX OFFICE STARS SCARCE IN MAJORS

Ruth and Cobb Head List of Baseball Attractions—Sisler Too Quiet Although Really Great Player.

New York, Aug. 25.—Color, that clearly defined something distinguishing a box office go-getter from the bromide, is hardly a disease common to ball players. Ruth and Cobb, of course, fairly bristle with it, and there are a few additional exceptions, more or less notable but the opposite side of the page is overrun with the names of men who might have achieved undying fame and did not.

Take Taylor on second. Sixty per cent of his prominence is due to the fact that he could hit more home runs than any living mortal. The rest is mere personality, showmanship. Frank Baker was the home run king before him; he was colorless, a "dead-pan," and couldn't have attained Ruth's position had he smitten a round hundred home runs each season.

Cobb and Sisler are another study in contrast. The former—sly, impetuous, belligerent and altogether unmanageable—made himself the greatest individual figure in baseball for more than twelve years because he topped off a multi-colored personality. Sisler, of almost equal ability, draws less attention because he lacks either the gift or desire for making himself conspicuous. Hornsby and Speaker are ball players of the same type.

There are plenty of good shortstops in the land but, until he began to fade a bit during recent years, Rabbit Maranville was the only one who got much attention. His peculiarities in the field, plus his cocky, self-assured attitude, made the "Rabbit" a drawing card although it was always a moot point whether he was of greater value to his team than Sabersoff. The latter is a pale-blue ball player, and never drew an extra nickel at the box office. The same applies to Scott, Hollocher and other leading shortstops.

The fact of the matter is that sixty-nine members of the professional play baseball to one who throws in a dash of showmanship with his natural ability, either by design or otherwise. You have to go back over twenty years to get a fair representation of the latter. Waddell and "Bugs" Raymond were great pitchers, but eccentricity added to their appeal. Walter Johnson, Alexander, Matty and others never had the drawing power of the other two. Incidentally, Chase is generally mentioned as the greatest of first basemen, yet we wonder if he can be compared with Sisler in all around value. In selecting Chase, however, most people remember only his grace, his speed and his appeal to the man in the stands. He excelled Sisler in defensive ability, but otherwise the comparison is like an oblong viewpoint—all one-sided.

JACK MAY SHINES WHEN NO. 2 DOWNS NO. 4 IN PLAYOFF

Center Hose Co. Slips Into Second Place in Fire Department League By Winning Odd Game.

Thirteen hits of all varieties helped No. 2 win a fast game from No. 4 in the Firemen's League last night at the New Park. When a fast double play killed No. 4's last rally in the seventh the score read 9 to 5 in favor of the Centers.

The game furnished more fun than any so far this season. Dusty May was the star of the attraction and his cutting remarks kept the players and fans a row of laurels all the time. He had No. 4's goal out so far that the men from School street were unable to continue the game and it had to be called for several minutes. Bill Quish's hitting was the feature of the game. He slugged three hits out of three times. May scored two runs. The winner may be a high fly, who scored time from third base in the first inning.

No. 2 opened right up in the initial stanza when Foy, Johnson and May singled in quick succession. Foy and Johnson scored on May's hit and Quish's sacrifice brought in Dusty with another tally.

By the time the third inning rolled around No. 4 was leading School street 4 to 2 and then School street got busy. In the fourth they scored three runs which put them ahead of the Centers for a while. It was a short while and lasted, only until the fifth, when Taylor went to Harry McCormick on the mound. He was hit twice in a row and the men on bases scored on several other hits. Two runs came in the sixth for the Centers and although No. 4 had men on bases in the remaining two innings they could not score and dusty play in the seventh inning ended the chances of the School street company.

Dusty May was the busiest man on the field. He played third base and handled ten chances, four putouts and six assists without a bobble. The ball went to him many times and every time it came he slammed it to first with a vim that allowed none of the runners to make the sack.

He was one of the principals in the fast double play which ended the game. Lovett was on first and Taylor on second. Crawford came up to bat with one out and hooked to Cotten. Taylor pondered a while between second and third and when May received the throw from the pitcher, he touched Taylor and whipped the ball to second, nailing Lovett just off the bag.

The summary: No. 2 AB R H PO A E; Rogers rf., 4 3 1 0 0 0; Foy lf., 3 1 2 0 0 0; Johnson 2b., 3 1 2 4 1 0; May 3b., 3 2 4 6 0 0; Quish cf., 3 2 3 4 1 0; Cotten ss., 4 1 3 9 4 1; F. Quish 1b., 3 0 1 3 1 1; Waddell p., 1 0 0 0 1 0; May c., 2 1 0 5 9 0; G. Rogers as., 2 0 0 0 0 0. Totals ... 32 9 13 21 11 3.

No. 4 AB R H PO A E; H.M.C'm's as-p., 2 1 0 3 0 0; Kerr p-as., 3 0 1 3 2 0; Robinson c., 3 0 3 4 1 0; F.M.C.'s 2b., 3 0 3 6 0 0; Gardner rf., 3 0 1 3 0 0; Darling cf., 3 1 1 0 3 0; W. Taylor 2b., 3 1 1 2 3 0; Lovett lf., 3 1 0 3 0 0; Stevenson rf., 1 0 0 8 0 0; Crawford 1b., 2 0 0 4 0 0. Totals ... 27 5 8 21 7 0.

"Have You a Good Time?" You can have all the money you need if you will enroll in our VACATION CLUB now. The Home Bank & Trust Co. "The Bank of Service."

ABOUT TOWN

Madden Brothers have delivered a Star touring car this week to Mrs. W. A. Covill of Strant street.

Mrs. Bertha Page and daughter of Ridge street, left today for a week's vacation at Sound View.

Mr. and Mrs. Charles McCann of Henry street have returned from a vacation at West Beach, Westbrook. Mr. McCann is manager at the J. W. Hale Company's store.

Mr. and Mrs. Paul Ferris and son Maurice of Main street are spending their vacation at the family cottage at Point O' Woods. They plan to remain until Labor Day.

Mr. and Mrs. William McCann and son Otis of Ridge street returned today after a stay of two weeks at Watch Hill.

Miss Mildred Forter and Mrs. James Sargent are at Asbury Park where they will remain until Labor Day.

Miss Zita Sullivan of Laurel Place is enjoying an automobile trip through Canada in company with Springfield friends.

Leonard Johnson of Hill street, and Evan Nyquist of Linden street left today for a ten days stay at Walnut Beach.

W. W. Robertson of Hilliard street joined his family at the shore today. The family is at Madison.

Selectman Robert V. Treat and wife, and Frank H. Anderson and wife started today for an automobile trip to Bethlehem, N. H. They will go by way of Albany and Lake George and the White Mountains. The party expected to make Lake George tonight. They will be absent from town about two weeks.

Rudolph Anderson of Eldridge street, with two friends from out of town, will leave tomorrow on a ten days' automobile trip that will include various places of interest, including New York city, Philadelphia, Atlantic City, Washington, D. C., and Baltimore, Md.

Rockville Lodge of Elks has been invited to attend, in a body, the carnival given by the Willimantic Lodge, Friday evening, August 31st, that evening being designated as Rockville Night. About 50 local members of the Rockville lodge have signified their intention of going. The trip will be made by auto and will leave the Center at 7 o'clock, daylight saving time. The local committee consists of George H. Williams, who is Exalted Ruler of Rockville lodge, and H. W. Gottschalk, who will be glad to give any additional information.

It has been found that the repairs being made to the filters at the Recreation Center swimming pool are of such magnitude that

the pool will have to be closed indefinitely. The water has been drained from the pool and when the filters are again in proper shape the pool will be refilled.

Mrs. Edgar Scranton and daughter, Gertrude, of Strant street have returned from a few days' stay in Southington and Bristol.

Rev. and Mrs. Robert Thorne have been visiting Mr. and Mrs. Ernest J. Silcox of Hudson street. They left this morning on a tour through Massachusetts but hope to return in time to take in some of the meetings at the Willimantic Campground. Rev. Thorne was formerly pastor of the North Methodist church.

Contractor Walter R. Hobby has the frame up for his new two-flat house on Washington street. This is the third house under construction on this street at the present time.

Joseph Ferguson, Jr., of Foster street, the two Wagner and two of the Wilson brothers left by auto today for New York city where they will spend the week-end.

Mr. and Mrs. Andrew Northrup of the Balch & Brown building left today by auto for New Hampshire, where they will spend a week touring and visiting relatives in Concord.

Miss Elizabeth Chalmers, of Holyoke is visiting Mr. and Mrs. A. L. Brown of Main street.

Mr. and Mrs. Charles D. Whitcher are enjoying an auto trip to places of interest along the Maine coast.

The Standard Motor Sales Co. report the following sales: A Willys-Knight touring car to James H. Quinn, the druggist; a Willys-Knight touring car to John Tynan, the painter, of Pearl street; an Overland touring car to J. H. Brent of Madison street.

James McKay of Clinton street left today for Bridgeport and New York city. While in New York he will take in several of the baseball games.

The Misses Eleanor Adams of 50 Walnut street and Flora Nelson of Bissell street left this morning for a two weeks' stay at Myrtle Beach.

An important business meeting of the Kitchener Club will be held on Monday evening at 8 o'clock at the clubrooms. All members are requested to make a special effort to attend.

Miss Minnie Sargent of Spruce street and the Misses Margaret and Henrietta Mooney of Laurel street leave tomorrow for a ten days' stay at Nantasket Beach, Mass.

Miss Mabel Olson of Foster street left yesterday for a few days' stay with friends at Walnut Beach.

John Burke of Spruce street, Edward Robb of Maple street, and Sam Thornton of Main street left

today for a ten days' stay at the Houston cottage at Myrtle Beach.

Walter Madden of Laurel street and John Mullins of Eldridge street are spending the week-end at Myrtle Beach.

Carroll Barrett of West Center street, Bennett Clune of School street and William of Burke of Spruce street left today on a ten days' automobile trip to Boston. After spending a few days in the Hub they will tour Maine and Canada.

Miss Lillian Tournaud, who is training in the Walter Reed hospital, Washington, D. C., is spending a month's vacation at her home on Oak street.

Mr. and Mrs. E. H. Goslee and son Collis of Huntington street, and Mr. and Mrs. Sherwood H. Goslee and child of Church street, drove to Lake Sunapee, N. H., today where they will remain for a week. They intend to return home by way of the White Mountains and along the Maine coast.

Mrs. William Pettig, Jr., and children of 22 Henry street have returned after spending the past week with relatives in Thompsonville.

A daughter was born this morning to Mr. and Mrs. John McCarthy, Jr., of Pine Hill.

Funeral services for Mrs. Jesse Aspinwall who died yesterday will be held at her late home on Parker street Monday afternoon at 2.30.

Mr. and Mrs. Clarence E. Bissell of Washington street left today for Boston where they will spend a two weeks' vacation.

Charles H. Grabowski of Division street left today for New York city where he will spend the next few days visiting his sister.

Gustav, son of Mr. and Mrs. Chas. Anderson, of Berlin, formerly of this town, is visiting Herbert Brandt of Norman street.

Miss Eleanor Casperson of Village street who has been in the Memorial hospital for the past two weeks suffering from the effects of an operation for appendicitis, has returned to her home and is doing well.

The annual outing of the Sub Alpine Club will take place in Bolton tomorrow. The members will leave the clubrooms at 9 o'clock tomorrow morning and will make the trip by auto. On the program will be all kinds of races and a bowling tournament for the members interested in this sport. It is expected that about a hundred members will attend the affair.

Mrs. Clifford Loomis of Parker street, with her son Junior, have gone to Westley, R. I., for a vacation of ten days.

Pleasant View is the new lot development on Mather street, near Woodbridge St. 110 minutes from Main street. Be sure to look it over - lots for sale soon! city water, gas, electricity, etc. - Adv.

MANCHESTER WILL BE WELL REPRESENTED AT CAMPGROUND SUNDAY

Services at North Methodist Church Will Be Omitted Many Members Will Journey to Willimantic.

Probably forty or fifty members of the South Methodist church will make the journey to the Willimantic camp ground around noon for the next three days. The members in the camp meetings have this year. It is said to be more a greater than ever before and it is expected that parties from both the North and South churches will go to the grounds every Sunday until the meetings are concluded.

Services in the South Methodist church will be continued and the closing of the church, although this has been done in former years. The Rev. Joseph Cooper will preach tomorrow at 7 o'clock. On next Sunday all other services will be resumed. Sunday school and several other meetings were discontinued for the month of August.

At the North Methodist church the services will be omitted tomorrow night. The Rev. John E. Duxbury, with his family, has gone to the Willimantic camp ground. It is expected that the church will be represented by up to 50 members at the camp ground.

CHURCHMEN GO TO MIDDLETOWN

About fifty of the members of the Men's Society of the Swedish Lutheran church went down on the Hartford boat to Middletown this afternoon. On arrival they will proceed to the Swedish Lutheran church there where the Men's Society will serve supper. Following the supper there will be an interesting program rendered, in which musical talent from Worcester will have a prominent part. Among the entertainers will be Miss Helen Yague and Mrs. Gustave Benson, both of whom were heard by an appreciative audience when the Worcester Glee Club visited the local church some little time ago.

There will also be addresses this evening by Thor Hanson, of Worcester, who is manager of the Worcester Glee Club, and Bror Olson, a student at Uppsala College. Mr. Olson has been substituting at the Swedish Lutheran church during the summer months.

LENINE BEETTER. Moscow, Aug. 25.—G. S. Zinoviev, chairman of the executive committee of the Comintern, international delegates today that Lenin is improving rapidly in health. "I saw Lenin Thursday and was glad to note marked improvement," said Zinoviev. "I am certain he will soon be able to resume his duties and personally direct the government." He is expected to make his return to Moscow today.

Colonial Quality—Household ready mixed paints. North End Pharmacy.—adv.

HOWARD SMITH GLIMAN, SON OF MARTIN L. GLIMAN, OF MAIN STREET, AND HAZEL IRENE, DAUGHTER OF FRANK SAUNDERS, OF FAIRFIELD STREET, WERE MARRIED THIS AFTERNOON AT 2 O'CLOCK AT THE HOME OF THE BRIDE'S SISTER, MRS. ARCHIBALD MCCOLLUM, OF MAPLE STREET.

The ceremony was performed by the Rev. George People, of Somerville, Mass., pastor of the Church of the Advent, in the presence of a large assemblage of relatives and friends from hereabouts, as well as many places in Massachusetts and New Jersey.

The home of Mr. and Mrs. McCollum was beautifully decorated for the occasion, with a profusion of palms and quantities of the prize dahlias which young Mr. Gliman raises.

The bridal party entered the parlors to the strains of the wedding march from Lohengrin, played by Miss Gladys Carlisle, and stood by a wedding cake arranged by a local florist.

The bride wore a gown of white Canton crepe with tulle veil caught with orange blossoms. She carried a bridal bouquet of Killarney roses and lilies of the valley.

The bridesmaid, who was Miss Hazel Daly, a niece of the bride, wore pink Canton crepe with mauve and carried pink roses.

The groom's gift to the bride was a string of pearls, and to his best man, who was Olin Gerich, of this town, a fountain pen.

A buffet lunch was served during the reception which followed the ceremony. Mr. and Mrs. Gliman were the recipients of numerous beautiful wedding gifts.

They departed on a honeymoon trip to Atlantic City and other points on the New Jersey coast, the bride attired in a traveling suit of tan polart with black velvet hat. On their return they will reside with the groom's parents on Main street for the present.

Mr. Robb worked first for the C. and E. railroad and then as purchasing agent for the Universal Sewing Machine Co. in Hartford, later he was assistant manager of the Hartford Mercantile Co.

Mr. Robb knows local real estate perfectly and on numerous occasions has been appointed as an appraiser of estates by the Supreme Court because of his knowledge of local valuations.

KILLED BY BERRIES. Albany, N. Y., Aug. 25.—Anna McDermott, 4, of 18 Corlear street, died, and her brother, Charles, 6, is dying at the Memorial hospital from eating poison berries. According to relatives, the children ate the berries while visiting their grandmother, Mrs. Anna Brady, at Loudenville, a few miles from Albany.

Special sale of Butter Milk, Witch Hazel and Castile Toilet Soaps, 10 cents a half pound cake. North End Pharmacy.—adv.

MATERNITY HOME

Conducted by Mrs. G. H. Howe at 52 Wadsworth St. Experienced obstetrical nurse in attendance. Phone 1106.

GEN. MARCH WEDS.

London, Aug. 25.—In the midst of a Saturday morning wedding rush, Major General Peyton Scott March, former chief of staff of the United States Army, and Miss Cecilia Virginia McEntee, of Brooklyn, were married here today at St. George's Registry, by Deputy Registrar T. Dell.

Seven couples were on hand when General March and his bride were married and they took their turn which came shortly after 10 o'clock.

Three American officers were witnesses of the ceremony, Colonel J. M. Cabell, Major S. O. Elling and Captain Gillett.

General March was in civilian dress. The bride wore a brown georgette gown, trimmed with gold, and a brown georgette hat. She carried a bouquet of sweet peas.

After a reception at the American embassy, at which Mr. and Mrs. Post Wheeler received, General and Mrs. March left for Folkestone on a wedding trip. They plan to visit Northern African India, the Philippines and Japan before returning to the United States.

General March met Miss McEntee, who is the daughter of Mr. and Mrs. Arthur McEntee, of Brooklyn, while travelling in Europe. The bride is 26 years of age. It was the general's second marriage, his first wife having died in 1904.

SEVEN CONVICTS ESCAPE.

Lisbon, Aug. 25.—Seven prisoners charged with bomb throwing escaped from jail today by sawing through the bars.

UNDERTAKING

Funeral Directing and Embalming MARK HOLMES 26 Woodland St. Phone 406-2. Residence 406-3

ATTENTION FORD OWNERS

Special Announcement! We Have Secured the Exclusive Rights for Hartford and Northern Connecticut for THE FAMOUS

"Daddy" Brownell Tires

and as our experience with all makes of tires is one of 30 years' we can honestly recommend to our friends and patrons this truly wonderful value in HIGH GRADE TIRES.

Mr. Brownell, who is vice-president of the Wildman Rubber Co., the manufacturers of the "DADDY" BROWNELL TIRES, who was connected for many years with the Ford Motor Co., has full knowledge of the requirements of the tire best adapted to the use on a Ford car. Thus the success of the

"DADDY" BROWNELL TIRES

Give Them a Trial and you Will Save Money. Quality is High—Prices are Low.

We Do Our Own Adjusting—You Do Not Wait for Tires to be Returned to Factory

Elmer Automobile Co.

PIONEER FORD DEALERS Phone 941. 111 CENTER STREET We Operate 11 Ford Retail Stores. SO. MANCHESTER

FREE CRANK CASE SERVICE FOR AUTOMOBILISTS

We have lengthened our oil trestle so that it will now take cars of the longest wheelbase as well as pneumatic tired trucks up to 5-ton.

We carry the proper oil for your motor in any of the following grades:

Valvoline Atlantic Mobiloil Veedol

Veedol Fordol for Fords

We claim, and our claim is the result of actual tests, that Veedol Fordol is a Ford lubricant that has mastered all the lubricating problems of the Ford power plant.

- The eight economies of Veedol Fordol in Ford operation are as follows: 1. 10 to 25% saving in gasoline. 2. Eliminates costly "chatter." 3. 10 to 25% saving in oil. 4. 10 to 25% less carbon. 5. Resists heat and friction. 6. Increased ability to coast. 7. Resists fuel dilution. 8. Fewer repairs.

The results obtained by a large corporation which put Fordol to test in its fleet of 750 Ford cars of all types are embodied in the eight economies stated above.

North End Filling Station

COURTESY CORNER MAIN AND HILLIARD STREETS SERVICE

Sunday Special


FRESH BANANA

In Bulk 35c Pint. 70c Quart. Ask for it at your nearest dealer.

Manchester Dairy Ice Cream Co. South Manchester

5c

is our price for printing any size snapshot up to Post Card.

Why Pay More? Leave your films here—and save the difference. ELITE STUDIO Room 10, P. O. Block, South Manchester.

BUY YOUR TIRES

from regular dealers—and get tires of reputation for quality and service

OLDFIELD

Tires are listed among the highest quality manufactured. You can get them from us and be sure of real mileage, satisfaction and dealer-service.

Table with 3 columns: Tire Size, Fabric, Price. Rows include 30 x 3 '999' Fabric, 30 x 3 1/2 '999' Fabric, 30 x 3 1/4 Cord, 31 x 4 Cord, 32 x 4 Cord, 33 x 4 Cord, 34 x 4 Cord, 33 x 4 1/2 Cord, 34 x 4 1/2 Cord, 36 x 4 1/2 Cord, 33 x 5 Cord, 35 x 5 Cord, 37 x 5 Cord, 36 x 6 Cord, 38 x 7 Cord, 40 x 8 Cord.

Oldfield is the only American tire to win the European Road Race, the French Grand Prix—this made an actual record of over 24,000 miles only tire to win and hold the records in every notable race.

Buy These Wonderful Tires Now. While Stocks are Fresh and Sizes Complete. Let Us Demonstrate our Ability to Serve You

SMITH'S GARAGE, South Manchester, Conn. PORTERFIELD TIRE & VULC. WORKS, South Manchester, Conn. CENTER AUTO SUPPLY CO., South Manchester, Conn. MADDEN BROTHERS, South Manchester, Conn.