

LOCAL STOCKS

Table of local stock prices including Aetna Cas. & Sur., Automobile, Conn. General, Hartford Fire, etc.

New York Stocks

Table of New York stock prices including Am Tel & Tel., Anaconda, Am Smelting, etc.

GRANT CO. LEASES

SOUTH END STORE

(Continued from page 1.)

was little time lost in getting action and as a result there has been much activity. The option was accepted on June 25 and thirty days

YOU CAN COOK IN COMFORT

These Summer Days.

WITH AN ELECTRIC OVEN COOKER

Look in Saturday's paper for our special announcement.

Our Curling Iron Special

Is a Real Bargain. Get One This Month. \$1.50 CURLING IRON FOR 98c. Guaranteed.

The Manchester Electric Co.

861 Main Street Tel. 1700 So. Manchester

DRIVES LIT UP TO HIS WEDDING; BRIDE BAELS

Stamford, July 15.—Alexander Chapletzky, of Port Chester, today was married to Mrs. Stella Maklashaska, of Stamford, the event being the second of the sort for the man and the fourth for the woman. To give the couple a bit of a honeymoon, a police court order, for Chapletzky was arrested for driving a car while intoxicated when he came to Stamford to be married. And they were married.

LESS THAN 3 MILL TAX IN 9TH DIST.

(Continued from page 1.) be available if the list were larger. Considerable objection was raised when the committee asked for an appropriation of \$20,000 to carry on the work of the Recreation Centers. James Rogers, who assailed the Rec admitted that he had never been inside of the school street building but he was sure that it was not successful enough to have the voters pay for it. In the end, Mr. Rogers' argument shimmered down to a personal affair which had involved his sons some years ago.

RECEIPTS

Table of receipts including Cash from error in check, Cash from Town for balance due July 7, 1925, etc.

DISBURSEMENTS

Table of disbursements including Text Books and Supplies, Fuel, Light and Power, Library and Apparatus, etc.

NOTICE

In accordance with the provisions of the By-Laws of the Benefit Association of Cheney Brothers...

FOUR KILLED IN NEW MOSLEM-HINDU RIOT

Calcutta, July 15.—Four persons were killed and more than fifty injured when rioting between the Hindu and Moslem populations broke out again today.

FEARS OF SAFETY OF ELKS' RACE BALLOON

Chicago, July 15.—Apprehension was voiced here today for the Detroit, one of the four balloons flying in the Elks' national balloon race.

NEW SERIES ON STRANGE FACTS IS BEGUN TODAY

Did you know there was a butterfly that never eats? Or that certain males of the butterfly family give off a delightful perfume?

AL SMITH TAKES 600 ORPHANS TO CIRCUS

Albany, N. Y., July 15.—Upwards of 600 Albany orphans were entertained at a circus here today by Governor Al Smith and Mrs. Smith.

RUM RUNNERS' STORY SAVES FISHING PARTY

Miami, Fla., July 15.—Incomplete radio messages from a Coast Guard cutter today reported the safety of a fishing boat containing three men and two women, which has been missing since it left Miami Sunday.

YOUTH NOT DRUNK POLICE JUDGE SAYS

Found Not Guilty—Sergeant and Physician Testified That He Was Intoxicated.

ABOUT TOWN

Parishoners of St. Mary's Episcopal church who desire the services of the substitute clergymen during Rev. J. S. Neill's absence abroad, should get in touch with the parish secretary between the hours of 9 and 12 in the forenoon and 1 and 3 in the afternoon, except Saturdays, or evenings when she may be reached by telephoning at her home, No. 313. During the first part of Mr. Neill's vacation, Rev. E. G. Reynolds of Glastonbury will respond to calls as far as possible.

TICKET SELLERS MEET TO PLAN A CAMPAIGN

Person Selling Largest Number of Chautauqua Pasteboards to Get Ticket to Philly.

CHARGED WITH FIRE THAT TOOK HIS FAMILY

Pittsfield, Mass., July 15.—Arrested on an indictment containing seven counts in connection with the death of his wife and three sons, who lost their lives when their home at Adams was destroyed by fire, the accused, Maxine, held in jail without bail here today.

PEARY REACHED POLE

Winchester, Va., July 15.—"Captain Larsen must have been mistaken," Admiral Peary did reach the North Pole and planted the American flag there, and one flag was enough." This statement was made today by Lieut. Commander Richard E. Byrd in reply to Oslo dispatches quoting Captain Larsen as stating that Peary had reached the pole, and that the Norwegian flag was first at both poles.

BANDITS STEAL \$18,000 IN SILK AT PATERSON

Pateron, N. J., July 15.—Four masked bandits today beat, bound and gagged the watchman of the Famous Piece Dyeing-Finishing Co., and escaped with silk worth between \$8,000 and \$10,000.

JOHN MORIARTY'S FUNERAL

The funeral of John Moriarty of Franklin avenue, Hartford, formerly of Manchester was held this morning. Burial was in the St. James cemetery, this town.

CHAUTAUQUA

July 27 to Aug. 2

Dunbar Singing Bell Ringers Lowell Paton Artists Zedler String Quintet Harrison-Hufsmith Recital Co. Emerson Winters Co. Montville Flowers

FRANK McGLYNN in "Abraham Lincoln" "Applesauce"—Comedy-drama Frank B. Pearson Frank H. Hollman Ross Crane

Drama, Music Novelties, Lectures

Season Tickets \$3, Evening Season Tickets \$2.25, Children \$1

WOMAN'S COURAGE SAVES FLIER'S LIFE

She Braves Peril of Explosion to Rescue Him from Burning Plane.

CONTROL BOARD SETTLES WITH AUTO CLAIMANTS

Hartford, July 15.—The State Board of Control, meeting here this afternoon, voted to settle a suit brought against the State Highway Department by Joseph Natchy and Rufus Lippman, both of Norwalk, because of an accident at East Hampton. Natchy is to be paid \$500 and Lippman \$1,000.

WET CONGRESSMAN IS FIRST COOLIDGE GUEST

White Plains Camp, N. Y., July 15.—Homer P. Snyder, of Little Falls, N. Y., former Congressman, and Mrs. Snyder had lunch today at the summer White House. They were the first guests of President and Mrs. Coolidge here. The former Congressman is an avowed wet.

GOITRE REMOVED

Titusville Minister's Wife Saved An Operation, Wants Others to Know.

HILLSIDE INN

Always a delightful eating place. Regular Dinners and a la carte service. Phone 891-12. W. Gesecke.

STATE

TONIGHT—COUNTRY STORE NIGHT WITH DOUBLE FEATURE BILL

NORMAN KERRY in "The Love Thief" Evelyn Brent in "Flame of the Argentine"

FRIDAY and SATURDAY ANOTHER DOUBLE FEATURE BILL

Zane Grey's "DESERT GOLD"

Added Attraction—Song Reel—"Bonnie"

COOLED FOR COMFORT TYPHOON FANS

WET PAINT HELENE COSTELLO BRYANT WASHBURN

CHAUTAUQUA

July 27 to Aug. 2

Dunbar Singing Bell Ringers Lowell Paton Artists Zedler String Quintet Harrison-Hufsmith Recital Co. Emerson Winters Co. Montville Flowers

FRANK McGLYNN in "Abraham Lincoln" "Applesauce"—Comedy-drama Frank B. Pearson Frank H. Hollman Ross Crane

Drama, Music Novelties, Lectures

Season Tickets \$3, Evening Season Tickets \$2.25, Children \$1

VICKS VAPORUB

See your doctor. Vicks, however, will allay the irritation.

Over 17 Million Jars Used Yearly

73rd

ANNIVERSARY

1853

HOUSE'S

1926

73rd

ANNIVERSARY

73rd Anniversary Sale

FRIDAY A. M. JULY 16

We start on our 74th year of continuous business in South Manchester. The number of years we have enjoyed the confidence and good will of the people of South Manchester and vicinity speaks well for the quality of merchandise sold by us.

FRIDAY, JULY 16th, WE START OUR ANNUAL JULY SALE OF CLOTHING, FURNISHINGS AND FOOTWEAR. The merchandise is the same high grade goods carried by us at all times. NO SECONDS—NO SALE GOODS. We invite you, See our offerings and buy for present and future needs.

Special Bargains in Men's and Young Men's Clothing

- 50 Young Men's Suits
Sizes 33. to 40... Values \$30. to \$45.
25% Off in Case No. 4.
- 20 Young Men's Sport Suits
Sizes 35 to 40. Values \$35. to \$50.
Now \$20.00 Each on Table
- 20 Young Men's Sport Suits
Sizes 32 to 42. Values \$20. to \$32.50.
Now \$10. to \$15. Each on Table
- 18 Boys' Suits
Sizes 7 to 16. Value up to \$18.00.
Now \$7.98 on Table
- 36 Pair Youths' Trousers
Sizes 28 to 34 Waist. Value up to \$7.00.
Now \$2.50 and \$3.50 on Table

CLOTHING REDUCTIONS

No Charges For Clothing Alterations

Men's and Young Men's Wool, Cassimeres and Silk Mixtures

- The acknowledged prestige of Kuppenheimer suits gives these reductions very great importance, for with economy of price is combined that style and quality assurance that bears our guarantee.
- \$55.00, \$50.00 Suits, now \$40.00
 - \$45.00 Suits, now \$36.00
 - \$40.00 Suits, now \$32.00
 - \$35.00 Suits, now \$28.00
 - \$30.00 Suits, now \$24.00
 - \$25.00 Suits, now \$20.00
- Blue Suits, Palm Beach and Tropical Worsteds EXCEPTED.

Boys' Wool and Cassimere Suits

- \$22.50 Suits now \$17.00
- \$20.00 Suits now \$15.00
- \$18.00 Suits now \$14.00
- \$16.50 Suits now \$12.50
- \$15.00 Suits now \$11.50
- \$12.50 Suits now \$9.00
- \$10.00 Suits now \$8.00

Children's Suits

- \$12.50 Suits now \$8.00
- \$7.00 Suits now \$4.50
- \$6.50 Suits now \$4.00

10% Off Men's Khaki Pants.
10% Off Boys' Khaki and Linen Pants

Men's and Boys' Cloth Raincoats

- \$22.50, now \$18.00
- \$20.00, now \$15.50
- \$18.50, now \$13.50
- \$12.50, now \$8.50
- \$6.50, now \$3.50
- \$4.00, now \$2.00

\$1.00 Off Men's and Young Men's Work, Dress and Flannel Pants and Golf Knickers. Values from \$5.00 to \$10.

50 Cents Off Boys' Knee Pants Values \$1.50 to \$5.00.

Children's Wash Suits 50 Cents Off Any Wash Suit From \$1.00 to \$7.50.

10% Off Men's and Boys' Rubber or Slicker Raincoats.

SUMMER CLEAN-UP OF FURNISHINGS

Special Bargains in Furnishings

- \$2.00 Value Shirts, now \$1.00
- \$2.50 and \$2.00 Value Shirts, now \$1.79
- \$1.50 Union Suits \$1.00
- 75c Union Suits .48c
- 65c 2-Piece Balbriggan .45c
- 50 Dozen Stiff Collars, 50c a dozen.
- 35c Soft Collars .2 for 25c

Ties Reduced

- \$1.50 Ties \$1.15
- \$1.00 Ties .85c

Hats Reduced

- There should not be one man in town parading a dirty Straw hat next Sunday. We're almost giving clean, fresh new ones away in this sale.
- \$5.00, \$4.50 Straws \$3.50
 - \$4.00 Straws \$2.75
 - \$3.50, \$3.00 Straws \$2.00
 - \$3.50 Panamas \$5.00
 - \$3.50 Toyos \$2.50
 - \$3.00 Toyos \$2.00
 - \$1.25 Toyos .98c
- 10 Per Cent. Off All Other Hats and Caps.

Collars Reduced

- 50c Collars .40c
- 35c Semi-Soft Collars .30c
- 25c Semi-Soft Collars .20c
- 20c Stiff Collars .15c

Underwear Reduced

- These hot days a man needs plenty of underwear so he can change often. No reason why he shouldn't. We're certainly selling these union suits cheap enough.
- \$2.00 Union Suits \$1.50
 - \$1.50 Union Suits \$1.15
 - \$1.25, \$1.00 Union Suits .85c
 - \$1.00 2-Piece Balbriggan .85c
- 10 Per Cent. Off Boys' and All Other Underwear.

Boys' Blouses

- \$1.25, \$1.00 Blouses .85c
- \$1.50 Blouses \$1.25

Hose Reduced

- \$1.50 Fancy Silk Hose \$1.15
 - \$1.25, \$1.00 Fancy Silk Hose .85c
 - 79c Fancy Lisle Hose .59c
 - 59c Fancy Lisle Hose .48c
 - 48c Fancy Lisle Hose .39c
- 10 Per Cent. Off All Other Hose.

Men's Golf Hose

- \$3.50 Hose now \$2.75
- \$3.00 Hose now \$2.00
- \$2.00 Hose now \$1.48
- \$1.25 Hose now .98c

Boys' Golf Hose

- \$1.25, \$1.00 Hose now .79c
 - 75c Hose now .48c
- 10 Per Cent. Off All Other Hose.

Shirts Reduced

- The attractive patterns and colors of these shirts, their perfect fit and excellent quality, emphasize the advantage of choosing liberally at these low prices.
- \$7.00, \$6.50, \$6.00 Silk Shirts \$5.00
 - \$5.00 Shirts \$4.00
 - \$4.00 Shirts \$3.25
 - \$3.00 Shirts \$2.50
 - \$2.50 Shirts \$2.15
 - \$2.00 Shirts \$1.65

Children's Stockings and Children's Socks

- 50c Black Cat Hose .4 pair for \$1.00
- 85c Hose now .3 pair for \$1.00

20% Off All Trunks, Bags and Suit Cases.

Pajamas and Robes

- You men who wear pajamas—here's your chance to get one that will wear several seasons at a lot below regular.
- \$2.00 Robes \$1.50
 - \$1.50 Robes \$1.15
 - \$2.00 Pajamas \$1.65
 - \$2.50 Pajamas \$2.15
 - \$3.00 Pajamas \$2.50
 - \$3.50 Pajamas \$3.00
 - \$1.50 Boys' Pajamas \$1.00

Sweaters Reduced

- \$5.00 Fancy Sweaters \$4.00
- \$3.50 Fancy Boys' Sweaters \$2.75
- \$2.00 Off All Other Men's Sweaters.
- \$1.00 Off All Men's Light Weight Sweaters.
- All Boys' Heavy Sweaters, now \$3.50.

FOOTWEAR REDUCTIONS

When a sale embraces every pair of shoes in the store, as this July Sale does, "sale" and "save" become synonymous, for you simply cannot help economizing if you buy shoes now, no matter what sort of footwear you may wish.

So we mention a few of the many fine values which await your early visit.

Misses' and Children's Oxfords, and Pumps

- \$1.50 grade now \$3.60
- \$1.00 grade now \$3.25
- \$3.50 grade now \$2.75
- \$3.00 grade now \$2.50
- \$2.50 grade now \$1.98
- \$2.25 grade now \$1.75
- \$2.00 grade now \$1.60
- Broken lots \$1.50
- Sandals \$1.00

Boys' Shoes and Oxfords

- \$5.50 Shoes and Oxfords, now \$4.65
- \$5.00 Shoes and Oxfords, now \$3.98
- \$4.00 Shoes and Oxfords, now \$3.29
- \$3.50 Shoes and Oxfords, now \$2.98
- \$3.00 Shoes and Oxfords, now \$2.49

15 Per Cent. Reduction On All Growing Girls', Misses', Children's and Infants' Shoes.

Men's Oxfords

- Men! Here's your opportunity to save shoe money.
- Men's \$9.00 Oxfords, now \$7.85
 - Men's \$8.50 Oxfords, now \$7.35
 - Men's \$8.00 Oxfords, now \$6.85
 - Men's \$7.50 Oxfords, now \$6.35
 - Men's \$7.00 Oxfords, now \$5.98
 - Men's \$6.00 Oxfords, now \$4.85
 - Men's \$5.00, \$5.50 Oxfords, now \$3.98

10 Per Cent. Reduction On All "Keds" and Tennis Footwear.

Bathing Shoes .90c

Red Cross Special

\$1.00 Off Red Cross Arch Tone Pump and Oxfords.

Men's Footwear Specials

- LOT 1. 35 pair men's broken lots black and brown, \$7.50 to \$9.00 Shoes, now \$2.98
- LOT 2. Men's Emerson \$6.50 and \$7.50 tan shoes, now \$3.98
- LOT 3. Men's tan sport oxfords, \$8.00 and \$9.00 grades, now \$5.49
- LOT 4. 30 pair men's broken lots of oxfords, now \$2.00
- LOT 5. Men's tan crepe sole and rubber sole \$6.50 and \$7.00 sport oxfords, now \$4.95
- LOT 6. Men's and boys' Scout shoes, now \$1.98
- LOT 7. Broken lots men's, boys' and youths' Tennis, pair \$1.00

Ladies' Footwear Specials

- You get the RIGHT KIND of savings during this sale. Prices are lowered, but quality stays as high as ever—high enough to bear our guarantee of service and satisfaction. Buying House's Shoes at these sale prices is the RIGHT KIND of economy.
- LOT 1. Women's \$6 to \$7.50 patent and dull pumps, Cuban heel. \$4.89
 - Now \$3.98
 - LOT 2. Girls' \$5, \$5.50 and \$6 low heel, patent pumps. \$4.49
 - Now \$2.98
 - LOT 3. Low heel \$5.50 to \$6.00 tan oxfords. \$4.49
 - Now \$2.98
 - LOT 4. Low heel \$5 to \$6.50 tan calf pumps. Now \$4.49
 - LOT 5. Girls' \$5 to \$6 low heel tan calf pumps. Now \$4.49
 - LOT 6. Women's \$6 to \$7.50 Cuban heel tan calf pumps. \$3.98
 - Now \$3.98
 - LOT 7. Women's \$7 to \$8 Cuban heel tan calf pumps. \$5.89
 - Now \$2.98
 - LOT 8. Broken lots \$5 to \$8 pumps. Now \$1.98
 - LOT 9. Broken lots, big values, \$5 to \$7.50. Now \$1.98
 - LOT 10. 24 pair White Kid Low Heel Pumps. Now \$1.98
 - LOT 11. Regent Keds with low heel, trimmed, small sizes, 79c
 - LOT 12. Broken lots \$6 and \$6.50 black satin pumps. \$4.49
 - Now \$4.49

C. E. HOUSE & SON, Incorporated

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood S. Ela Oct. 1, 1881

Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester as Second Class Mail Matter. SUBSCRIPTION RATES: By Mail six dollars a year; sixty cents a month for shorter periods.

By carrier, eighteen cents a week. Single copies, three cents. SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Lessor, Inc., 25 West 43d Street, New York and 512 North Michigan Avenue, Chicago.

The Manchester Evening Herald is on sale in New York City at Schult's News Stand, Sixth Avenue and 42d Street and 42d Street entrance of Grand Central Station.

"International News Service has the exclusive right to use for republication in any form all news dispatches credited to it or not otherwise credited in this paper. It is also exclusively entitled to use for republication all the local or undated news published herein."

THURSDAY, JULY 15, 1926.

SCHOOLS.

With the conclusion of the presentation of the picture of Manchester public school expenditures and achievements by the Ninth District committee, it is timely for the Herald, on behalf of the community, to thank the committee for its comprehensive statement of finances and for its lucid setting forth of its position toward the town's educational responsibilities.

Withholding, for the present at least, any detailed comment on the minutiae of the report, pending the reaction of Manchester's public to the invitation of criticism, we will go so far as to say that the committee has made out an exceedingly good case for its general policy and for the administration thereof, save in a single particular.

It does not seem to the Herald that at any point the ability or inability of the tax payers to maintain the standards of education and of student housing adopted by the committee has been admitted to sufficient consideration.

The committee seems to us to be more or less in the position of a Rolls-Royce salesman, arguing the superiority of his wares to a group of people who can just about manage to keep Fords.

There is not the slightest doubt in the world that the Rolls-Royce is a better automobile than the Ford, that it will go farther and faster and smoother and contribute more to the comfort of the driver and the passenger than the flivver, and last longer. But how in the world is the salesman going to sell it to the man who, in his whole life time, can never by any possibility save up the amount of its first cost, to say nothing of its upkeep.

The point we have always made. In this business of school costs, is not whether we are getting our money's worth, but whether we are buying what is beyond our means.

Comparisons of school costs here with those of other towns and cities may or may not be of value. The town in Connecticut nearest to our own size, for instance, is Greenwich. But Greenwich is a town of rich people, with a tremendous taxing power; very far in excess of that of Manchester. The children of Manchester ought, of course, to have every bit as good schooling as the Greenwich children, for they are as good American young people. But the fact nevertheless remains that Greenwich can afford, without injury to its tax payers, many things that Manchester cannot afford. It is a Rolls-Royce town. Manchester is not.

We very much dislike to seem to carp and find fault with the Manchester school authorities, for they are animated by fine and high ideals, and we only wish that it were possible for the people to give them carte blanche in the matter of money and let them go as far as they liked, for they would surely do a splendid service with the cash. But the thing we insist on is that in the planning of school expenditures, whether in the matter of teaching drawing and music appreciation or of limiting the number of pupils for each teacher to 33, or whatever proposition be up, the garment must be cut according to the cloth—not the cloth provided for a whole wardrobe of most desirable but in some cases possibly dispensable garments.

It is our idea that the objective to be aimed at in the future, in Manchester school expenditures, is the best possible employment, not of the last obtainable dollar, but of the least sum on which the schools can be creditably maintained.

We have not yet been able to see that this is precisely the point of view of the school authorities, who are enthusiastic for what they believe to be best in schools—so enthusiastic that their idea would seem to be that the money just must be found to provide the best whether it can be or not.

Perhaps they are right. But we are not convinced.

FOOL TRICK.

Up to a day or two ago the sympathies of the New York public were, unquestionably, almost entirely on the side of the Interurban company in its efforts to maintain transport service despite a partial strike of its employees.

If there should now develop a reversal of the situation, with the public lining up on the side of the strikers, the company might very well thank itself for the complication, for it has done the most unpopular thing that a public service corporation can possibly do; it has resorted to the ancient, long discredited device of the blanket injunction in restraint of striking.

No other single legal proceeding has ever succeeded in arousing quite so much resentment on the part of well disposed, orderly people as the strike injunction. It is the crystallization of court-made law carried to the nth degree. It violates every principle of individual freedom; it is a slap in the face at constitutional guarantees. It has almost always bred violence and lasting hatred. It is an unfair way of fighting the battles of the employing corporation—and a foolish one, for it never fails to create a situation worse than the one it is intended to correct.

The Interurban company had the people with it. In a moment of weakness and folly it took the fool's course of running to the courts for the sake of more speedily clinching the victory already in its hands. Now we shall see what we shall see.

One thing we shall see, whether the company wins or not—a public service corporation, which could not by any means afford to make enemies, having succeeded in making several millions of them.

BUS TAXES.

It involves no criticism of the technical merits of an attorney-general's opinion to express the lay belief that it might have been better business for the State of Connecticut not to try to collect motor bus taxes by ex-post facto processes.

The motorbus companies propose to try in the courts the state's claim that they must pay, under the law of July 1, 1925, taxes billed for the entire twelve months of that year. It is their claim that the tax can be collected only for the latter half of the period.

It is perfectly obvious that, when Attorney-General Healey argues that no hardship is inflicted on bus companies by making them pay a reasonable share in the maintenance of the highways which they help to wear out, he speaks nothing but A B C truth. But it seems to us that quite another question is involved—whether the State of Connecticut ought to countenance retroactive application of laws at all, or at least in any avoidable case.

It was not the fault but the good luck of the bus companies that the state did not come awake until 1925.

As a matter of simple fairness it would seem as if taxation under this law should begin exactly with the effective date of the law. And we will not be much surprised if the courts take this view, notwithstanding the advice of the attorney-general to the Equalization Board.

40 BANKS.

Forty-nine Georgia banks, operating under state charter and comprising a chain under Atlanta leadership, have closed because a large part of their resources had become "frozen" through the collapse of the Florida boom.

This is one more—and to the Georgian depositors a tragic—evidence that the "northern propaganda" that has been blamed down there for the puncturing of the Florida bubble was belated and not half strenuous enough.

Also it is an admirable argument against the chain banking system, where persons at a distance are allowed to control and on occasion gamble with the money of communities in which they have no immediate interest and no personal sense of responsibility.

The end is not yet in the crashes of little banks and littler bankers in the Southland, who, carried away by the prospect of quickly making a financial mountain out of a molehill of other people's money, have tangled the resources of struggling communities in the something-for-nothing game.

It is an exortely good thing that the frenzy was squelched when it was. Florida's development is a mighty business. But it is not an undoubted vote for Pepper because they balked at Vare, personally, wet as he is, and Pepper is not very dry, anyway. Pinchot, for labor reasons, got almost the solid miners' vote, which indisputably is wet.

Now the dregs have indorsed Wilson. If Pennsylvania really is wet then Wilson obviously is handicapped by his dry indorsement, as well as by a normal Republican majority against him. Still, hopeful Democrats say, he has a look-in.

MUDDY MINDS.

Two thousand names are signed to a petition for clemency to be submitted to the governor of Mary-

land in the interest of Richard R. Whittemore, murderer, who is to be hanged next month.

This criminal, besides killing a prison keeper in the course of an escape, is well enough known to have murdered two or three innocent citizens, to have participated as leader in the theft of a number of hundred of thousand dollars, and is almost convincingly suspected of the cold blooded slaughter of at least three and probably five of his own associates.

He lacks every decent human attribute and is absolutely without the excuse of mental insufficiency, for he is bright enough. He is just plain bad, bloodthirsty—as abominable a creature as can be imagined.

Yet two thousand persons sign a petition for mercy, in the state of Maryland.

There must be a tremendous lot of minds in this country that need laundering, and hanging out on a line in the sunshine.

RUM'S "LAST LEGS."

Pussyfoot Johnson says that "liquor is on its last legs." That is probably true, but only if we think of the Demon Rum as a centepede, with its front pair of legs, representing decent potables, out of action and its other nineteen still working at full speed.

With 15,000 speakeasies operating in New York, according to Volstead enforcement authorities, it looks as if the "last legs" constituted a fairly serviceable outfit.

It does seem as if professional rappers like Pussyfoot would earn their money more honestly if they talked a little less rubbish and occasionally told something even remotely resembling the truth.

Stewart's WASHINGTON LETTERS

BY CHARLES P. STEWART Washington, July 15.—Pennsylvania and Illinois are normally so strongly Republican that a Democratic nomination to the United States Senate in either one of them is a mere gesture.

Due, however, to the activities of Senator Jim Reed's slush fund investigating committee, the sentiment among Democrats in Congress is that George Brennan stands a reasonably good chance of election in Illinois this year and that William B. Wilson is at least a possibility in Pennsylvania. Of course, so far as Illinois is concerned, this is conditioned on the testimony the Reed committee succeeds in digging up. That there was widespread corruption in connection with the Republican senatorial primary in Pennsylvania has been shown already. That the Illinois Republican senatorial primary was just as bad, or worse, has only been charged, not established.

Assuming that the committee does establish the substantial truth of the Illinois charges by Senator Caraway, there are various reasons why politicians think more of a lift will be given to Brennan in that state, than they believe has been given to Wilson in Pennsylvania.

For one thing, Illinois is not so rock-ribbed a Republican state as Pennsylvania. While Pennsylvania most of the time, the Sucker State always is a little doubtful; the Keystone State almost never the least bit so.

Then, too, prohibition, from all indications, will be the main issue in both states, and, according to the political sharks' calculations, it will be a good issue for Brennan and a bad one for Wilson.

This is on the theory that both states are wet. Election may prove one or both of them to be otherwise. Nevertheless, such is the "dope," here in Washington.

The Illinois "hinterland" may be drier than it is wet, but Chicago, which is a very big city and counts tremendously in an Illinois election, unquestionably is overwhelmed with water that it is dry—more than enough so to overcome the rural districts' dry preference, if any. Thus the "dopesters" opine.

Brennan's platform is a wet platform and nothing else. If a serious crimp is put into his opposition candidacy, by proof of Senator Caraway's charge that Senator McKinley spent a million trying to get a Republican renomination and that Frank L. Smith spent twice that much and "debouched" positions of public trust," besides, in beating McKinley, then another "odious" boost is given to the Brennan cause. Such, again, is the Washington forecasters' argument.

The dry organization—officially, whatever it may really think about it—disputes Pennsylvania's wetness, pointing out that Senator Pepper and Gov. Pinchot, both dregs, polled more votes between them than Representative Vare, who won the Republican senatorial nomination against them.

The "dope artists" put little faith in this. Vare, they say, got nothing but wet votes, and by no means all of those. Many wets undoubtedly voted for Pepper because they balked at Vare, personally, wet as he is, and Pepper is not very dry, anyway. Pinchot, for labor reasons, got almost the solid miners' vote, which indisputably is wet.

Now the dregs have indorsed Wilson. If Pennsylvania really is wet then Wilson obviously is handicapped by his dry indorsement, as well as by a normal Republican majority against him. Still, hopeful Democrats say, he has a look-in.

In one respect Wilson has an advantage over Brennan. Whereas the latter has a reputation as a typical hard boiled politician—all right, no doubt, but, to say the least, practical—Wilson is an exceptionally high type of citizen, with a fine record behind him of three terms as an exceedingly useful congressman and two as a brilliantly successful secretary of labor under President Wilson.

As one of the country's ablest labor leaders, he will have a strong appeal, too, to the workmen, which probably will serve to a considerable extent, to cloud the troublesome prohibition issue.

WATKINS BROTHERS, Inc.
FURNITURE, FLOOR COVERINGS, PIANOS, PHONOGRAPHS

The Boss Is Away Sale
of Living Room Suites—Some reduced one half!

THE BOSS is away on a vacation you know, the first he has ever had, and while he is gone we're trying to beat last July's sales record.

In order to make it worth your while to purchase now, each department manager or salesman in charge of a department is offering special values.

Right now we are featuring living room suites, —with the other departments continuing their sales also.

There are any number of suites here, reduced from 20 to 50 per cent., in a wide enough variety to suit most everyone. Better make your selection early!

2-Piece Tapestry Suite, new wood frame design, with Jacquard velour on reversible side of seat cushions. Davenport, and arm chair. Formerly \$205.00. THE BOSS IS AWAY SALE \$164.	3-Piece Mohair Suite of light, graceful construction with wood base. Seats and backs upholstered in wool tapestry. Davenport and 2 club chairs. Regular \$550.00. THE BOSS IS AWAY SALE \$275.
2-Piece Mohair Suite, of new, light, graceful design, includes a davenport and arm chair. Checked mohair on fronts, plain velour on sides and backs, reverse cushions in damask. Formerly \$229.00. THE BOSS IS AWAY SALE \$183.	3-Piece Mohair Suite with frieze on reverse side of seat cushions. Massive design with carved base. Davenport, arm chair and wing chair. Regular \$750.00. THE BOSS IS AWAY SALE \$598.
3-Piece Jacquard Velour Suite of Queen Anne design with plain wood base. Davenport, arm chair and wing chair. Formerly \$250.00. THE BOSS IS AWAY SALE \$129.	3-Piece Jacquard Velour Suite of wing type with Queen Anne feet, consisting of davenport, and two wing chairs. Formerly \$395.00. THE BOSS IS AWAY SALE \$264.
3-Piece Jacquard Velour Suite of wing type construction, with davenport, low-back wing chair and high-back wing chair. Reversible cushions in Jacquard also. Formerly \$298.00. THE BOSS IS AWAY SALE \$238.	3-Piece Plain Velour Suite with moss piping and damask on reverse side of seat cushions. Hand carved wood base. Davenport, club chair and light, open-arm chair. Formerly \$550. THE BOSS IS AWAY SALE \$275.
2-Piece Jacquard Velour Suite with reversible cushions in wool tapestry. Tuxedo type of design with Queen Anne legs. Regular \$325. THE BOSS IS AWAY SALE \$162.	3-Piece Figured Mohair Suite with damask cushions. Carved base design. Davenport, arm chair and wing chair. Formerly \$550.00. THE BOSS IS AWAY SALE \$275.
2-Piece Tuxedo Style Suite covered in a narrow striped velour with reverse cushions in damask. Queen Anne legs. Davenport and arm chair. Formerly \$325.00. THE BOSS IS AWAY SALE \$162.	3-Piece Figured Mohair Suite with seat cushions and backs in wool tapestry. Massive, hand carved wood bases in dusty mahogany finish. Davenport, arm chair and high back formal chair. Formerly \$785.00. THE BOSS IS AWAY SALE \$393.

Other "Boss Is Away" Sales

Rug Department
20% discount on all discontinued Whittall Rugs is the latest offering of our rug department. Rugs slightly shopworn from stock handling are also included. Limited to rugs on hand only!

Bedding Department
\$5 for your old mattress in part payment for a new one—\$5 for your old bed spring in part payment for a new upholstered box spring—are two of the special offers by this department.

Bedroom-Dining Room Departments
Two big departments offering special values in complete suites and odd pieces. Some numbers have been reduced as much as 1-3. This is an excellent time to refurbish one of your rooms.

Music Department
Victor Records reduced! An unprecedented sale which has met with tremendous response. 75c Black Seal, 10-inch records for 29c, 4 for \$1. Other Red, Blue and Black seals, Half Price.

QUEER QUIRKS OF NATURE

By AUSTIN H. CLARK. Creator, U. S. National Museum.

Eggs we usually associate with hens and other birds, with turtles, lizards, snakes and similar creatures; but according to Arthur J. Poole of the U. S. National Museum, a branch of the Smithsonian Institution, the curious little mammal shown in this picture is also an egg layer.

It is called the Australian spiny ant-eater, and is found only in Australia and Tasmania, with closely related kinds in Papua or New Guinea.

It is about a foot in length and is covered with short, thick quills, some of which are more than a quarter of an inch in diameter, but only from about half an inch to three inches in length.

No teeth. It has no teeth. It lives almost entirely on ants and white-ants, or termites, which are small enough to be swallowed without being chewed.

To get its food it tears down or digs into ant mounds with its long and very strong claws, and then gathers up its victims with its long and sticky tongue.

It sometimes buries itself in the ground leaving just a portion of its quills above the surface. It can burrow into the ground with remarkable speed.

Also there are many different creatures, wholly unrelated, with spines or quills on the back, like porcupines, hedge-hogs, spiny rats, etc.

TOM SIMS SAYS

Where there's smoke there's fire and where there's so much prohibition talk there's thirst.

Most of us wish we were some other place, but most of us would wish the same if we were.

You have to keep your nose to the grindstone if you want to turn it up at the bill collectors.

No matter how much you cuss about the temperature, you just simply can't scare a thermometer.

You never see a bootlegger having a rummage sale on old stuff.

In Los Angeles, a man shot himself because his wife wouldn't cook instead of because she would.

Cheap clothes cost the most. Old-time fiddling is popular on the radio. Old-time fiddling around is popular on hot afternoons.

Chicago taxi driver found his passenger dead. Perhaps the meters should be kept out of sight.

There's one thing about a stolen flivver. You can't identify it by sight. But you can by sound.

They say the farm crisis will increase the cost of living. Guess it will. Everything does.

Locomotives give four puffs for every turn of the driving wheels, so they should quit smoking so much.

Women are brave. In London, one married a man named Marmaduke.

Found booze in a hearse in St. Louis. It hadn't died of old age.

Restaurant burned in Chicago. Smelled like a bride getting dinner.

Indiana man left his wife and 20 children. Hunt him in a quiet spot.

Now we'll starve. German machine makes alcohol out of bread. Farm prices are very low right now. So are the farmers. New York wife says she can't live on \$50 a week. Few of us can. Coolidge is going fishing. He's so quiet. Bet he catches a million.

A THOUGHT

Better it is that it be said unto thee, Come up hither; than that thou shouldst be put lower in the presence of the prince whom thine eyes have seen.—Prov. 25:7.

Pride, the first peer and president of hell.—Defoe.

DAILY ALMANAC

Today is feast day of St. Henry Emperor of Bavaria, who is said to have been told in a vision that he would die within six years. Today is observed as public holiday in Pehang, Federated Malay States, in honor of sultan's birthday.

LLOYD GEORGE

**CAUSE OF SPLIT;
LIBERALS FIGHT**

War Premier's Place in British Politics Breaks His Old Party.

London.—The political future of David Lloyd George, stormy petrel of British politics, is still in doubt. Publicly disowned by the official party leaders on account of his policy during the general strike, officially excommunicated by the party caucus, he still retains the confidence of the majority of the Liberal members of the House of Commons and of the Party outside the House. The Speaker still regards him as the Liberal Leader in the Commons.

He has publicly denied that he has made any overtures towards membership of the Labor Party. Philip Snowden, on behalf of the Laborites, agrees that no overtures have been made, publicly or privately. So Lloyd George still remains classed as a Liberal.

His Enemies.
But all the official leaders of the Liberal Party are his avowed enemies. Lord Oxford and Asquith, Lord Grey, Lord Gladstone and Sir John Simon, the leading four figures have declared that they will never again admit him to the councils of the party. So the question arises—What is to become of the Liberal Party, and what is to become of Lloyd George?

It is such troublous times as these that the little Welsh statesman is seen at his best. His spirits never flag and his courage has never been questioned. Fighting a lone battle brings joy to his heart. But in this particular controversy he has a particularly powerful weapon to bring into play.

The Asquith side of the party is bankrupt from the viewpoint of party funds. It was said that Lord Cowdray, and several other multimillionaires, had offered \$10,000,000 to Lord Oxford for party purposes if Lloyd George were expelled from the organization. But apparently this offer never actually materialized.

Has Great Fund.
On the other hand, Lloyd George controls a large fund, amounting to, it is said, to nearly \$15,000,000 that is a legacy of his Coalition government days. Over this he has full command and can put it at the disposal of the party leaders, or not, just as he liked. At the last election, apparently, he did not like. That may have accounted for the terrible Liberal debacle. But he still retains control of this important weapon to use it in the future as he likes.

The dauntless Welshman still believes that his resources and the turn of the wheel of fate will land him back again at 10 Downing Street with the reins of power—which he loves so much—again in his hands.

**MAIN CAUSES OF
AUTO ACCIDENTS**

Chicago, July 10.—The National Safety Council has made a study showing what pedestrians were doing when struck by automobiles and what motorists were doing when they became involved in crashes.

This study is based on detailed reports from more than 100 American cities.

What pedestrians were doing:
Walking, running or playing in the street.

Crossing street intersections where there were no signals.

Crossing intersections against traffic signals.

Riding or hitching on vehicles.

Waiting for, getting on or off street cars even while in safety zones.

Crossing streets with umbrellas that were held too low, obstructing the view of approaching traffic.

What motorists were doing:
Contesting for the right-of-way.

Exceeding the speed limit.

Driving on the wrong side of the road.

Failing to give the driver behind the proper signals.

Cutting left corners, cutting in and backing.

Driving through safety zones.

Driving while intoxicated.

Three Years of Sales without a "sale"
Twenty Years of PROGRESS in Three Years

**Celebrating Our
THIRD-ANNIVERSARY**

—not with a "sale" because Garber Brothers NEVER have "sales"...but with a hearty and appreciative THANK YOU to all those people from Hartford and every part of Connecticut and many people from other States who came to Garber Brothers to test our claims and found that here indeed is a furniture establishment founded on sound principles and ideals and that backs up every claim it makes.

They found that it paid them well in quality, and service and savings to buy furniture here and have thus contributed to Garber Brothers' rapid progress.

Three years ago Garber Brothers were unknown to the general public—except to dealers to whom we sold at wholesale.

In July, 1923 we began selling direct to the public from our factory display rooms.

We claimed that by manufacturing our own living room suites—and by selling all our furniture from the same factory building...we could save the buying public a good many dollars.

We did this and the proof of this achievement is our rapid growth.

People came, compared prices and quality, they bought...they came again and again...then their friends came...

until to-day there are hundreds of people who are part of the vast family of satisfied Garber Brothers customers and friends.

A leading business man said to us the other day, "Do you realize that the Garber establishment has done in three years what has taken many other concerns twenty years to do?"

And we proudly answered "Yes, three years of sales without a 'sale,'" which proves that the public realizes that Garber Brothers EVERYDAY low prices mean more than so-called 20, 30, 40 and 50 Per Cent. discounts.

We NEVER have "sales"
We ALWAYS sell for less.

Compare!
with
Garber Brothers
everyday
prices.

GARBER BROTHERS

**Morgan
and
Market
Streets**

**Selling
Direct
to the
Public**

KODAKS

**KODAK
Time Is Here**

Take pictures now and keep forever the happy days of fun and frolic.

KODAKS \$5.00 to \$30.
BROWNIES \$2. to \$15.

Buy Your Kodak AT
KEMP'S

Finishing

Change in Rates For Herald Classified Advertising

On and after June 1, 1926, the following rates for Classified Advertising will be in effect: All For Sale, To Rent, Lost, Found and similar advertising on Classified Page: First insertion, 10 cents a line (6 words to line). Minimum Charge 30 Cents. Repeat insertions (running every day), 5 cents a line. THESE PRICES ARE FOR CASH WITH COPY. An additional charge of 25 cents will be made for advertisements charged and billed.

FOR SALE
"FOR SALE—Eleven canoes, sixteen and eighteen feet long; prices, fifteen dollars and upward. Eugene, 25 West Center street."

FOR SALE—Large Perfection Red curtains, "Appiercroft," 202 West Center street, telephone 574-2.

FOR SALE—Late cabbage plants, 10 cents a dozen, 50 cents hundred. Samuel Burgess, 115 Center street, Telephone 235-2.

REAL ESTATE
FOR SALE—Cambridge street, nice large flat, 12 rooms, has steam, heat, oak floors, tile, and lot is 200 feet deep. A real home and investment. Price is right. For further particulars see Arthur A. Knoft, Tel. 552-2, 875 Main street.

FOR SALE—Washington street—beautiful six room home, fireplace, reception hall, plenty of closets, wash-room, large living room, oak floors and trim, 2 car garage. Small amount cash. Terms, Arthur A. Knoft, Tel. 552-2, 875 Main street.

FOR SALE—Just off Main street, new six room bungalow, 2 car garage in cellar, oak floors and trim, fireplace, silver light fixtures. See Mr. Gorman, 105 Main street, Tel. 782-2, 875 Main.

FOR SALE—Holl street—dandy new 10 room flat, well built and a place you'd be proud to own. Terms, Arthur A. Knoft, Tel. 552-2, 875 Main street.

FOR SALE—Gas station near Lyman's Swift, south side of Pinehurst Building. See Mr. Gorman at 302 Main street.

FOR SALE—Six room single house. All modern, oak floors and trim, steam heat, one car garage, fine location for good location. Price only \$6,000. See Stuart J. Wasley, 527 Main street, Telephone 1425.

FOR SALE—Camp sites, on Bolton Lake. Now is the time to get a camp site, while prices are low. See me if interested. Stuart J. Wasley, 527 Main street, Telephone 1425.

FOR SALE—One nice building lot on Washington street, needs no filling; also three lots on Woodland street, high and dry, fine location for building. Inquire 240 Strong, 175 Main street.

FOR SALE—New ten room flat, No. 11 Hollister street. Lights, gas, steam heat. Close to trolley and schools. Small amount of cash needed to secure property. Apply to James M. Burke, 231 School street, South Manchester.

WOODBRIDGE STREET—Absolutely new house 2 1/2 story six rooms, steam heat and oak throughout extra large lot, fine location for one or two. Small amount of cash. Wallace F. Robb, 853 Main street.

HEMLOCK STREET—Bungalow new six rooms, oak floors, steam heat, \$500 for quick sale. Small amount of cash. Wallace F. Robb, 853 Main St.

SUMMIT STREET—Six rooms, steam heat, oak floors, only \$1,000 cash, a good bargain at \$7,000. Wallace F. Robb, 853 Main street.

GREENACRES—Two family 11 room flat, electric, modern, oak throughout. See this place and make me an offer. Party leaving town. Wallace F. Robb, 853 Main street.

25 SUMMER STREET—Six room strictly modern including steam heat, 2 car garage, chicken coop, 15 fruit trees, extra large lot, all in good condition. This place has never been offered for sale before. Will make an ideal home for you. See me to arrange your mortgages. Wallace F. Robb, 853 Main street.

FOR SALE—Cosy five room bungalow \$600 down, well located, in first class condition. Write or call us. W. F. Lewis, for full description, price and location.

FOR SALE—Fine home containing 6 rooms, all improvements, finished in oak, lovely surroundings, very nice neighborhood. A home you will be proud to own. Buy direct from builder, situated at 25 Woodbridge street.

MORTGAGES
We can invest your money in first class mortgages. If you need a mortgage call us. Tel. 782-2. Arthur A. Knoft, 875 Main street.

TO RENT
TO RENT—Six room tenement at 11 Ridgeview street, 111 improvements. Call after 5 p. m. at the next door or telephone 93-2.

TO RENT—5 room tenement with all improvements. Call 25 Summit street.

TO RENT—4 room tenements on 22 and 25 Eldridge street. Inquire at 216 Oak street after 5:30. Telephone 1376.

TO RENT—5 room flat downstairs in new house. All improvements. Inquire 577 Center street.

TO RENT—4 room tenement at 53 Birch street. Apply on the premises.

TO RENT—4 room tenement, gas and electric light, 438 Harvard St.

TO RENT—Tenement of 4 large rooms. All improvements. Apply at 160 Bissell street.

FOR RENT—Six room flat, with all modern improvements, and garage, first floor. Call 106 Hamilton street.

TO RENT—Several five room modern rent in two family houses. Apply Edward J. Holl, 865 Main street, Tel. 569.

FOR RENT—Six room tenement with all improvements, 82 Spruce street. Call at 14 Spruce street, telephone 1230-12.

TO RENT—Furnished room at 35 Birch street. Telephone 1152.

FOR RENT—Beautiful three room flat, recently decorated, \$15.00 per month. Third floor, Bowers Block, over post office. Apply F. H. Anderson, in care of J. W. Hale's Co. or Robert Hathaway in care of Manchester Trust Co.

FOR RENT—Six room tenement on Wadsworth street, adults preferred. Inquire 13 Wadsworth street.

THE STORY OF EDGAR ALLAN POE (3)

Poe's precocity in literature was shown when he was ten or twelve years old. He showed Mr. Allan a manuscript volume of poems which his teachers had praised highly, but his foster-parent did not seem to appreciate them. At about this time Poe became a very good elocutionist, an art practiced generally then.

Poe's first "love," whom he called Helen, now enters the picture. She was the mother of one of his schoolmates.

Helen became Poe's confidante, and there sprang up between them a mystic influence that Poe carried throughout his life.

Helen died in 1824 and Poe was rent by sorrow. For several months he went to her grave every night after his work at the academy was over. Many critics believe that here Poe learned the "ways of the dead" which his later stories and poems express. It was the first great tragedy he suffered. (Continued.)

FIRST LADY NOT ANGLER BUT HAS BUBBLE BOATS

(Continued from page 1)
Bubble boat is a cross-bar raft supported by three inflated tubes. A strap seat across the center keeps the user partially out of the water. If desired, a small sail may be attached in fresh waters where there are no breakers and no swell to give momentum.

Has Been Hiking.
Until now, Mrs. Coolidge has devoted much of her days to hiking. In Washington she takes long walks through the parks daily and up here the woods and the mountains are holding forth particularly attractive inducements.

LOST
LOST—Child's blue sailor hat with gold braid, on or near Main street Saturday. Finder please leave at Herald.

FOUND
FOUND—Male dog, collar and chain. No license tag. Part collar, 52 Bigelow street.

FOUND—Eastern star pin. Owner may have same by calling at telephone desk and proving property. Watkins Brothers.

AUTOMOBILES
FOR SALE—Oldsmobile touring car, good mechanical condition. Can be bought cheap for cash. Apply 4 Oakland street, Telephone 3113.

Legal Notices
REPORT OF THE CONDITION OF The Manchester Trust Company at the close of business on the 30th day of June, 1926.

Loans and Discounts	\$1,777,787.23
Overdrafts	55,197.04
Bonds to secure Postal Savings Deposits	4,921.25
U. S. Government Securities	608.93
Banking House	72,787.20
Due from Federal Reserve Bank	120,778.25
Due from Reserve	59,266.33
Cash on hand	85,451.64
Checks, Cash items and Exchange	2,948.20
Other Assets	7,748.56
Foreign coin & currency	448.16
Demand loan interest	5,748.56
Total Assets	\$2,231,026.12
Capital Stock	200,000.00
Surplus	100,000.00
Expenses and taxes paid	74,000.69
Due to banks	2,150.48
Banker's Deposits	1,662,311.97
General Deposits	12,329.29
Treasurer's Checks	22,335.15
Certified checks	638.28
Unpaid drafts	184.00
Christmas Savings and Thrift Funds	88,225.95
Other liabilities	11,226.84
Total Liabilities	\$2,231,026.12

Subscribed and sworn to before me, this 9th day of July, 1926.
Harold C. Alvord, Notary Public.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 14th day of July, A. D. 1926.
Present WILLIAM S. HYDE, Esq., Judge.
Estate of Andrew Winsler late of Manchester in said District, deceased.
Upon application of Anna Winsler praying that an allowance for her support during settlement of said estate be granted on said estate, as per application on file, it is

ORDERED—That the foregoing application be heard and determined at the Probate office in Manchester, at said District, on the 21st day of July, A. D. 1926, at 9 o'clock in the forenoon, and that notice be given to all persons interested in said estate of the pendency of said application and the time and place of hearing thereon, by publishing a copy of this order in some newspaper having a circulation in said District, on or before July 15, 1926, and by posting a copy of this order on the public sign-post in said District, on or before six days before the day of said hearing, to appear if they see cause to said time and place and be heard relative thereto, and make return to this court.

WILLIAM S. HYDE, Judge.
H-7-15-26.
AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 14th day of July, A. D. 1926.
Present WILLIAM S. HYDE, Esq., Judge.
Estate of Andrew Winsler late of Manchester in said District, deceased.
The Administratrix having exhibited her administration account with said estate to this court for allowance, it is

ORDERED—That the 24th day of July, A. D. 1926, at 9 o'clock in the forenoon, at the Probate Office, in said Manchester, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs the administratrix to give public notice to all persons interested therein to appear and be heard thereon by publishing a copy of this order in some newspaper having a circulation in said District, on or before July 15, 1926, and by posting a copy of this order on the public sign-post in the Town where the deceased last dwelt, six days before said day of hearing and return make to this Court.

FIRST LADY NOT ANGLER BUT HAS BUBBLE BOATS

(Continued from page 1)
The prosecutor then proceeded to trace the details of the story and to introduce witnesses in an attempt to prove Zaleski guilty as accused. It was claimed that Private Zaleski, who is a rookie in the Howitzer outfit, stole a breach lever of one of the guns he was taking care of and that this was a serious crime as the Howitzer Company would be unable to fire the gun at Giant's Neck on Governor's Day had it not been found. It was brought out that Private Zaleski had recently been promoted to "Wagon Sergeant," a promotion granted by Captain Dexter and given the O. K. by Colonel Hunter. (There is, of course, no such rank in the army but Zaleski is even yet unaware of the fact. He has been told that it is an extremely high honor and that he is supposed to eat dinner with the Colonel Sunday at which time he was told he will receive his chevrons.)

Corporal Finn Testifies.
Prosecutor Tedford introduced Corporal Finn who testified he had seen Zaleski in his tent acting suspiciously shortly after the alleged theft was supposed to have taken place.

Private Clark, the defense counsel, questioned the witness at length and then concluded with "That's all."

Private Edward Copeland, cook for the Howitzer company, was the next witness for the state, and he proved to be the star witness. He testified that at the time of the theft, he passed by the gun and saw Zaleski take the breach out of the gun and place it in his pocket and then return to his tent. Repeated efforts by the defense counsel to prove Copeland's story was not true failed despite a lengthy cross-examination. Copeland stuck to his story and this was what later proved the guilt of the accused.

His Only Faults.
After summing up his side of the case, the prosecutor sat down and the defense called three witnesses, Mess Sergeant Reggetts, Cook Stevenson and Corporal Skoneski. All three testified that Zaleski was a "good skater" and that they "didn't believe he was guilty of any such crime" although they said he did have such bad habits as "eating with his knife in his left hand" and "sleeping with his feet out of the end of his bunk."

Defense Counsel Clever.
Then the defense concluded and both sides started summing up the evidence they had introduced. The oratory of the defense counsel, in his gesture while addressing the jury caused much laughter among the spectators. But it was laughter mixed with praise for Clark really did a good job. He says he got his experience by being prosecutor on the degree course of the Knights of Pythias in Manchester.

Jury Retires.
Judge Quish then charged the "hard-boiled" jury and instructed them to bring in a just verdict. They were discharged and returned after four seconds of deliberation. When they filed back into the courtroom, Foreman Frazier announced: "We have found the defendant guilty on eleven counts. He did not say what the other ten were but it was afterwards stated that one of them was because Zaleski had failed to prove he was the Charleston dancing champion of the company in an exhibition given during the trial by order of the judge."

With a solemn face and stern voice, Judge Quish then gave his sentence:

Prisoner's Sentence.
"You are hereby sentenced to roll an egg ten years on this street with your nose and it must not be a hard boiled egg." The sentence was carried out but more than one egg was brought into play during the execution of the sentence judging from the looks of Zaleski's shirt this morning.

This concluded the trial which at times had the seriousness of the Chapman trial and which at other times offered a burlesque which brought laughter far more easily than the comedies of Ben Turpin and Harold Lloyd.

Briefs from Camp.
Private "Pop" Edgar feels sorry that he will not be able to participate in the baseball league which will begin shortly. He is laid up with a broken leg but his spirit is not dampened much just yet from his action yesterday. The reporter found him sitting in a chair in

Service-Quality-Low Prices

Malt and Hops Special
Your Choice
Loen Brand — A. B. C. Brand — Three Ring Brand
Beaver Brand — Pilsner Brand — Federal Brand
Deer Brand — Buckeye Brand
All At One Price

69c Can
Canned Beef Special
CABBAGE FREE WITH 4 LBS. OR OVER.

2 LBS. FANCY CALIFORNIA PRUNES 25c
Cookie Extra Specials
ASSORTED HOBBIES 32c lb.
Something New! Delicious!
BUTTERTHINS 25c lb.
Crisp, Fresh. Just the thing for a light sandwich with peanut butter or sandwich spread.

Delicatessen Special
FRIED FISH 15c, 15c, 20c, 25c lb.

Manchester Public Market
A. Podrove, Prop. Phone 10

Who Wants a Good Home?
On Edmund Street, close to car line, near new state road and Harrison's store. Brand new six-room single, oak floors and stairs, white enamel and mahogany trim, French doors, steam heat, gas, sewer, white enamel plumbing equipment. Six good large rooms with exceptionally large clothes closets. Price is only \$6650. Small cash payment.

Bungalow of six rooms, all in fine condition. Steam heat, gas, etc., one-car garage, poultry house and garden; Oxford street near Cambridge street. Price \$6000. \$600 cash needed.

At the Green, a large, new seven-room single, oak trim and floors, furnace, etc., garage in basement, one-half acre of land. Located on state road. Price very low at \$7650.

Nice new single six rooms, steam heat and fireplace, beautiful interior finish, with a two-car garage, offered at \$7500. Benton street, Greenacres.

Brand new flat on West Center street, five rooms each floor, latest of improvements and price is only \$10,000. Small cash payment.

Several good building lots on Academy and Munroe streets, near East Center, at very moderate prices.

When all is said and done be sure to inspect Green Hill Terrace building sites before final decision. This is all we ask of you.

ROBERT J. SMITH 1009 Main St.
Real Estate — Insurance — Steamship Tickets.

Who Wants a Good Home?
On Edmund Street, close to car line, near new state road and Harrison's store. Brand new six-room single, oak floors and stairs, white enamel and mahogany trim, French doors, steam heat, gas, sewer, white enamel plumbing equipment. Six good large rooms with exceptionally large clothes closets. Price is only \$6650. Small cash payment.

Bungalow of six rooms, all in fine condition. Steam heat, gas, etc., one-car garage, poultry house and garden; Oxford street near Cambridge street. Price \$6000. \$600 cash needed.

At the Green, a large, new seven-room single, oak trim and floors, furnace, etc., garage in basement, one-half acre of land. Located on state road. Price very low at \$7650.

ON THE AIR

All time in this program is standard time. For daylight saving time, add one hour.

6 P. M.
WBAL (246) Baltimore—Sandman Circle; orchestra.
WRNY (268) New York—Sports, commerce; Catholic Circle; orchestra.
WAAM (263) Newark, N. J.—Concert.
WGHP (270) Detroit—Concert.
WREO (255) Lansing, Mich.—Concert.
WGN (303) Chicago—Variety.
WBZ (333) Springfield, Mass.—Variety.
WLS (345) Chicago—Markets; sports organ.
WWJ (353) Detroit—Concert.
WTAM (389) Cleveland—Orchestra.
WMAQ (447) Chicago—Organ; orchestra.
WJZ (455) New York—Orchestra.
WEAF (492) New York—Hymn singing; orchestra.
WCX (517) Detroit—Orchestra.
WNYC (526) New York—Variety.
KYW (536) Chicago—Concert.
7 P. M.
WBAL (246) Baltimore—Orchestra; quartet.
WMBB (250) Chicago—Musical.
WGHB (266) Clearwater, Fla.—Musical.
WGBS (316) New York—Talks; orchestra; Hindu music.
WDAF (357) Kansas City—Markets; book review; orchestra.
WLW (422) Cincinnati—Orchestra.
WQJ (447) Chicago—Concert.
WJZ (455) New York—Drama; band.
WRC (469) Washington—Radio movie; band.
WTIC (476) Hartford, Conn.—Variety.
WEAF (482) New York—Musical; Harvesters. To WGR (319), WSAI (326), WWJ (353), WTAM (389), WFI (395), WCAE (461), WEEL (476).
WJR (517) Detroit—Orchestra; soloists.
WNYC (526) New York—Band concert.
WOAW (526) Omaha—Organ; orchestra.
8 P. M.
WBBM (226) Chicago—Popular music.
WBAL (246) Baltimore—Trio.
KFNF (253) Shenandoah, Ia.—Studio.
WLWL (288) New York—Variety.
WGBS (316) New York—Variety.
KOA (322) Denver—Markets; concert.
WBZ (333) Springfield, Mass.—Musical.
WLS (345) Chicago—News reports; musical.
WJJD (370) Mooseheart, Ill.—Music by children.
CNRM (411) Montreal—Vocal and instrumental.
WTIC (476) Hartford, Conn.—Quartet.
WFAA (476) Dallas—Orchestra.
WEAF (492) New York—Eskimos. To WATG (268), WGN (303), WJAR (306), WGR (319), WSAI (326), WWJ (353), WTAM (389), WFI (395), WCCO (416), WCAE (461), WEEL (476), WOC (484), KSD (545).
WIP (508) Philadelphia—Concert.
WCX (517) Detroit—Detroit Symphony.
KYW (536) Chicago—Classical.
9 P. M.
WBAL (246) Baltimore—Orchestra.
WMBB (250) Chicago—Orchestra and soloist.
KDKA (309) Pittsburgh—Concert.
WGBS (316) New York—Musical.
WBZ (333) Springfield, Mass.—Musical.
WBCD (345) Zion, Ill.—"Annuaire Ensemble Concert."
WGY (379) Schenectady—Orchestra.
WTAM (389) Cleveland—Studio.
WHAS (400) Louisville—Entertainers.
WBS (428) Atlanta—Concert.
KFI (467) Los Angeles—Nightly doling.
WRC (469) Washington—Orchestra; players.
WTIC (476) Hartford, Conn.—Orchestra.
KGW (491) Portland—Concert.
WEAF (492) New York—Orchestra. To WADC (258), WTAG (268), WGN (303), WJAR (306), WGR (319), WSAI (326), WWJ (353), WFI (395), WCCO (416), WCAE (461), WEEL (476), WOC (484), KSD (545).
WJR (517) Detroit—Orchestra.
WNYC (526) New York—Berlebach-Delaney fight.
10 P. M.
WGHP (270) Detroit—Orchestra.
KPRC (297) Houston—Band.
WGN (303) Chicago—Sam 'n Henry; musical.
KDKA (309) Pittsburgh—Dance program.
KNX (337) Los Angeles—Studio.
WJJD (370) Mooseheart, Ill.—Quartet.
WGY (379) Schenectady, N. Y.—Orchestra; organ.
WLW (422) Cincinnati—Concert.
KPO (428) San Francisco—Orchestra.
WQJ (447) Chicago—Orchestra.
KFI (467) Los Angeles—Musical.
WFAA (476) Dallas—Symphony concert.
WOC (484) Davenport—Musical.
WEAF (492) New York—Orchestra.
WOAW (526) Omaha—Musical.
11 P. M.
WLIB (303) Chicago—Correll and Gosden; musical.
KNX (337) Los Angeles—Courtsey program.
KGO (361) Oakland, Cal.—Variation program.

WRBH (370) Chicago—Band.
VTAM (389) Cleveland—Orchestra.
KHJ (405) Los Angeles—Musical.
WLW (422) Cincinnati—Musical varieties.
CNRC (436) Calgary—Orchestra.
KFI (467) Los Angeles—Organ recital.
12 P. M.
WGHP (270) Detroit—Orchestra.
KNX (337) Los Angeles—Musical.
KGO (361) Oakland—Dance music.
KHJ (405) Los Angeles—Musical.
KFI (467) Los Angeles—Variety.
KGW (491) Portland—Vaudeville.
1 A. M.
KNX (337) Los Angeles—Feature program.
WDAF (356) Kansas City—Frollic.
KHJ (405) Los Angeles—Dance music.
KPO (428) San Francisco—Orchestra.
KFI (467) Los Angeles—Orchestra.
KGW (491) Portland—Dance tunes.

WTIC
Travelers Insurance Co., Hartford, Conn. 467.

TODAY'S PROGRAM.
Eastern Standard Time.

6:30 P. M.—News Items, baseball scores, Farm News Digest and police report.
7:00—Scottie Millar and "a wee bit o' Scotch."
7:15—Talk.
7:15—A Few Reels and Jiggs with Peggy Costello and Henry B. Treat.
7:45—Baritone selections—William B. Clark—Benjamin Buxton, accompanist—
a. Kashmiri Song...Woodford Finner
b. Roses of Love...Squires
c. Remembrance...Salter
d. The Resting Place...Salter
e. Mother O' Mine...Tours
f. In the Time of Roses
g. Evening Song...Gilbert
8:00—For-an-to Melody Makers and the Manchester Male Quartet—
I
a. The World is Waiting for the Sunrise...Seits (solo by Edward F. Taylor)
b. Lullaby...Brahms
II
Melody Makers—
a. The Blue Room from "The Girl Friend"
b. The Girl Friend from "The Girl Friend"
c. I'd Climb the Highest Mountain
III
Tenor Solos—
a. Serenade...Schubert
b. Selected
Harry Boland
IV
a. My Own "Merry Merry"
b. Song of the Flame from "The Song of the Flame"
c. Chinky Butterfly
V
The Quartet—
a. The Two Roses...Werner
b. Believe me if all those endearing young charms...Brewer
VI
Melody Makers—
a. Pretty Little Baby
b. Lonesome and Sorry
c. Rhythmic Paraphrase: Scarf Dance
VII
The Quartet—
a. Heaven (Negro Spiritual)
b. Oh Why Art Thou Not Near Me...Marschner
9:00—Emil Heimbarger's Hotel Bond dance orchestra.
10:00—News, Weather.

WAPPING
The Wapping Grange held its regular meeting last Tuesday evening, the past lecturers all being absent, the Worthy Master, Franklyn Wells took charge of the program, which proved to be a very enjoyable evening.
The Woman's Relief Corps of the Robert O. Tyler Post, will have their picnic at the home of Mrs. Robert Valentine of Pleasant Valley on next Saturday afternoon.
Miss Dorothy L. Marshall, who has been spending some time at the home of Mr. and Mrs. Franklyn Wells, has returned to her home in Bradford, Vermont.
Russell Stoughton, son of Mr. and Mrs. Frank Stoughton, left Wednesday morning to spend his vacation at Camp Woodstock.
Miss Edith Adams, daughter of Mr. and Mrs. Fred H. Adams of this place is spending the week at her brother, Lester Adams of Russell street, Manchester.
CYCLES OVER ALPS.
London.—At an average of 60 miles a day, John R. Harper of Cheshire, cycled to Southampton, took a boat to Havre, a French port, then continued on his cycle across France into Switzerland, and over the Alps into Italy and Venice. He stayed there three days and started back, reaching Paris 24 days after he started his journey.
What is believed to be the largest book in the world was exhibited recently in New York. Its pages were 10 feet long and 7 feet wide.

A community taxicab crawling through traffic to deliver a load of snuffing gum chewers to their typewriters on time.

New York, July 9.—The metropolis has a new sport since the subway strike—the game of what the rubberneck wagons call "Seeing New York."

It is as if a western traveler always had been going through the Royal Gorge by night, and then on an observation car in daytime had discovered there was scenery to behold. New York has been here all the time, and most of the natives never knew it. They thought it was simply a chain of little office and shop areas attached to the tops of subway stairways.

New Yorkers now are going to work in the open air. They are going to work by the elevated railroad, by street car, by bus, taxicab, private automobile, boat, airplane, kiddie car, scooter, bicycle, roller skate and even by that antediluvian method, the human leg.

"What is that building?" a native will ask of the Woolworth spire.

City dwellers who have been impressing their country cousins with references to the Metropolitan Museum or Grant's Tomb or Old St. Paul's—but never seeing them—now are finding out what those landmarks look like. Every day now they go BY them—not UNDER.

The streets show the difference, of course. City folk like to point to towering walls and call the streets canyons. But whereas normal street traffic was a flowing river, the surface passengers now constitute a flood tide, swirling and eddying dammed up here, leaping in waves and blown spray, a torrent of humanity.

Something like half the usual subway passengers are traveling another way now. Some of them go by the elevated, which is operated by the strike-crippled Interborough. But the estimated loss in revenue to the company the first day was \$32,028, which means \$41,960 nickels which don't click in the turnstiles. That is quite an army of eight-eenths.

Just so the subway may receive all possible blame, a sizable part of the surface congestion is due to new bus construction on Eighth Avenue. This long thoroughfare ordinarily might carry a great share of the extra vehicle traffic but it is practically impassable. Mammoth steam shovels and the holes they make are effectual barriers along most of its blocks. More subways a-making, for more stalling in the future!

COUNTRY STORE NIGHT AT THE STATE THEATER

Tonight the State theatre presents its famous country store with a double feature bill. Norman Kerry in "The Love Thief." Here's what Norman Kerry did. He flirted so much he had to put identification tags on the girls, so he wouldn't repeat. It's an idea boys. But don't let the tagged ones get together. Just one of the hilarious touches that lifts this out of the class of all other love pictures, replete with court and military scenes, stirring with drama.

For the second feature Evelyn Brent in "Flame of the Argentine," a surging drama of regeneration. Of a girl bred in the smoke-laden air of a cabaret, impersonating the heiress to a vast estate of the rolling, limitless pampas of South America, appalling in their unending sweep, rejuvenating in their vital breeze, of a rich emerald mine—a rascally manager—a mysterious stranger. A picture of epic swing and power.

For the third feature the famous State theatre Country Store. All three of these features will be presented on the silver screen tonight. For tomorrow and Saturday another double feature bill headed by Zane Grey's "Desert Gold" featuring Neil Hamilton, Shirley Mason, William Powell and Robert Frazer. Typical Zane Grey western melodrama of thrills, excitement, appealing love theme, wild riding, shooting, swamping sandstorm and mountain avalanche, all done in the Paramount-Zane manner. The companion feature for tomorrow and Saturday, Raymond Griffith in "Wet Paint." Ray, disappointed in love, sets out to marry the first girl he meets. Tall ones, thin ones, fat ones, lean ones. He meets 'em all in "Wet Paint." Some laugh, don't miss it.

The added attraction for these two days, The Ko-Ko Sing-em again song rec'd "Donnie."

In the Amazon and its tributaries lives the piral, a comparatively small fish which goes in shoals and attacks bathers. Its teeth are razor-like.

MOVIES LOUISE, THE VERSATILE

Hollywood, July 14.—Lon Chaney has been referred to as the "man with a thousand faces." Louise Fazenda could well be spoken of as the "girl with a thousand personalities."

Louise plays more different roles than any other actress in Hollywood.

Louise Fazenda
wood. And she does them all well. There was a time when she appealed almost entirely as a slapstick, pie throwing comedienne. She recently played the part of a "Bagger" in "Miss Nobody"—and how she can flap! Now she is a little Dutch girl, playing with Marion Davies in "The Red Mill."
And how does she like being just a "handy girl" around screenland for a consideration of about \$1,500 a week?
"It is far more fun to play diversified roles than always to portray the same characters as most persons in this business must do," Louise declared.
"I had a lot of fun in the old days when custard pies were our

Ravages of Diphtheria

BY DR. HUGH S. CUMMING
Surgeon General, United States Public Health Service
Diphtheria is another disease, the ravages of which have been greatly reduced during the last quarter of a century, as a glance at the accompanying chart will show.

These results are undoubtedly due, in very great measure, to more careful and more accurate diagnostic methods; to early treatment with anti-toxin; better isolation of cases, and, lately, to immunization by the use of a mixture of toxin-antitoxin.

Diphtheria is a disease more especially of temperate climates. It may occur at any season of the year but is most common in the winter months. However, an epidemic once started may run its course uninfluenced by season and measures to combat the disease should be prosecuted as vigorously in July as in December.

Among the most important facts to be remembered about diphtheria are the following:
1—It is highly contagious.
2—Early diagnosis and early treatment with anti-toxin are of the utmost importance in saving life once the disease is contracted.
3—The Schick test, performed by your doctor or by your health department will show whether your child is susceptible to the disease.
4—The administration of toxin-antitoxin to the susceptible child will render him immune, usually for the rest of his life.
It takes from six weeks to three

Chart shows diphtheria deaths per 100,000 population.

months after the administration of anti-toxin before the child becomes immune. Do not wait until diphtheria appears in your community or your school before having this done.

The death rate from diphtheria is still much too high. A case of diphtheria should be a rare occurrence if the co-operation of all parents could be secured in having their children immunized.

BELTS OF SUEDE
Just as suddenly as belts disappeared from all our gowns, so have they returned. The suede belts in bright colors vary in width from

When a number of flags are grouped and displayed from staffs, the flag of the United States should be in the center or at the highest point of the group, according to the flag code.

A giant lizard of Zululand, a lizard said to have a snake's head and to be six feet in height, has been described by King Lewanka in an official letter to the British lieutenant.

The Boss Is Away Sale of WHITTALL RUGS

Discontinued Patterns

20 per cent Off!

An unusually large variety of Whittall Rugs have been reduced 20 per cent this year, as the M. J. Whittall Mills made an exceptionally large number of changes this season in order to bring out a new line of rugs.

T. J. KIDNEY
Mgr. Floor Covering Dept.

WHITTALL ANGLO PERSIANS	
9x12 ft., regular \$150.00	\$120.
8 1/2 x 10 1/2 ft., regular \$138.00	\$110.40
4 1/2 x 7 1/2 ft., regular \$54.00	\$43.20
36x63 in., regular \$25.00	\$20.
27x54 in., regular \$16.00	\$12.80
36x36 in., regular \$14.50	\$11.60
22 1/2 x 36 in., regular \$10.75	\$8.60
WHITTALL ANGLO KIRMANS	
9x12 ft., regular \$132.50	\$106.
9x10 1/2 ft., regular \$122.00	\$97.50
36x63 in., regular \$22.50	\$18.
27x54 in., regular \$14.25	\$11.40
WHITTALL TEPRACS	
9x12 ft., regular \$105.00	\$84.
8 1/2 x 10 1/2 ft., regular \$96.50	\$77.20
36x63 in., regular \$17.75	\$14.20
27x54 in., regular \$11.25	\$9.

WATKINS BROTHERS

A Severe Winter---Maybe

Last winter was mild, you'll remember, and the chances are against next winter being as kindly.

Anyway, you'll have to lay in a supply of coal and right now is the time to place your order. Coal is going to cost more next November and December than it does today. You will make no mistake if you fill your coal bin now.

The W. G. Glenney Co.
Allen Place. Manchester.

Norton's Electrical Service

Generator Starter and Ignition Repairs

Our instruments locate trouble quickly saving you much time and annoyance. All makes repaired at a reasonable charge.

Drive Your Car In For Free Tests.

Norton Electrical Instrument Co.
Hilliard St. Phone 1
(Near Manchester Freight Station)

... that in the design, material and manufacture of every detail the strictest standards shall be rigidly maintained ...

NEXT Saturday

Crawford Auto Supply Co.
E. Center & Walker Sts. So. Manchester

OLDSMOBILE

Here's Instant Relief From Bunions and Soft Corns

Actually Reduces the Swelling—Soft Corns Dry Right Up and Can Be Picked Off.

Local Druggists Say Emerald Oil Must Give Complete Satisfaction or Money Cheerfully Refunded.

Get a two-ounce bottle of Moore's Emerald Oil (full strength) today. Every well stocked drug store has this with the distinct understanding that your money will be cheerfully returned if it does not reduce the inflammation, soreness, and pain much quicker than any remedy you ever used.

Your bunions may be so swollen and inflamed that you think you can't go another step. Your shoes may feel as if they are cutting right into the flesh. You feel sick all over with the pain and torture and pray for quick relief. What's to be done?

Two or three applications of Moore's Emerald Oil and in fifteen minutes all the pain and soreness disappears. A few more applications at regular intervals and the swelling reduces.

And as for Soft Corns a few applications each night at bed time and they just seem to shrivel right up and scale off.

No matter how discouraged you have been with pads, shloids, or other applications, if you have not tried Emerald Oil then you have something to learn. Something that will end your foot troubles forever.

It's a wonderful formula—this combination of essential oils with camphor and other antiseptics so marvelous that thousands of bottles are sold annually for reducing varicose or swollen veins.

North End Pharmacy, So. Manchester agents Maxcell Drug Co.—and every good druggist guarantees Moore's Emerald Oil to end your foot troubles or money back.—Adv.

Vacation Stationery

Stock Up NOW At Our

Half Price Sale

of high grade Boxed Paper and Correspondence Cards.

Dewey-Richman Company's Removal Sale

NEW DEPARTURES TRIM SONS IN TIGHT GAME AT BRISTOL

Errors at Wrong Time Give Bristol Its Runs—Locals Knock Thorpe Out of Box in Seventh.

The New Departures of Bristol again bested the Sons of Italy in that town last night but were able to win by only two runs. Clyde Waters, Bristol catcher, was forced to leave the game after being struck by a pitched ball on the chin. Four stitches were required to close the wound.

Bristol scored three runs in the first inning on two hits and a sacrifice. Farrell came through with a three bagger with a man on base and Hayes let Reilly's hit go through his legs to allow Farrell to score.

They scored three more in the second on two hits, a base on balls and an error by Alexander. The next inning brought them four tallies on free passes, wild pitches and four hits.

Manchester was even up with the home team in the first inning, three runs being chalked up but the locals did not score again until the seventh when they brought in four. In the eighth they made another but Bristol was still two runs up.

Buckland who started for the Sons, was taken out in the third inning and replaced by Fisher who held the New Departures from that time on. The damage had been done, however, and the locals could not seem to overcome the lead made by Bristol.

Torpe, the same boy who held the Sons down in their game here some weeks ago, did not fare so well last night as he left the game for the showers in the seventh frame and was replaced by Smiling Eddie Goodridge. The four runs scored by the Sons in this inning was responsible for the departure of Torpe.

Tom Sipples was in rare form last night for he cracked out three triples, hits which would have been home runs against anybody the New Departures. The Bristol men knew just where to play for Sipples and his bids for circuit clouts were turned into triples.

New Departure, Bristol

AB. R. H. P. O. A. E.
Scott, If 3 2 0 2 0 0
Christie, 3b 4 3 3 1 1 0
Forslund, 2b 5 1 2 0 2 0
Reilly, cf 4 1 4 0 0 1
Goodridge 1b 4 0 1 1 0 1
Horkheimer, ss 3 0 0 2 4 1
Waters, c 1 0 0 0 0 0
Malcolm, rf 3 1 1 1 0 0
Zetarski, lb 4 1 2 7 0 0
Torpe, p 3 1 2 0 3 0
Brooks, cf 0 0 0 0 0 0
34 10 17 27 11 2

Sons of Italy

AB. R. H. P. O. A. E.
Dwyer, ss 5 2 3 1 2 0
Stratton, 2b 5 0 1 1 5 0
Alexander, If 5 2 1 1 0 1
St. John, p 1 1 0 0 0 1
Le Bell, rf 3 0 0 1 0 0
Sipples, cf 4 1 3 5 0 0
Farrell, 1b 5 0 2 11 0 0
Hayes, 3b 5 0 0 3 2 2
Wallett, c 4 1 1 1 0 0
Buckland, p 1 0 1 0 0 0
Fisher, p 3 1 2 0 1 0
41 8 14 24 10 4

Eristol 330 000 00x—10
Sons of Italy 300 000 410—8
Two base hits: Fisher, Forslund.
Three base hits: Sipples 3, Farrell.

Struck out by Fisher 1, by Torpe 2, by Goodridge 2.
Base on balls, off Buckland 1, off Fisher 1; off Torpe 1.
Hit by pitcher: Scott.
Stolen bases: Stratton, Buckland, Dwyer, Goodridge, Zetarski.
Sacrifice hits: Forslund, Horky, Torpe, Sipples.
Wild pitch: Fisher.
Umpire: Coughlin and McCabe.
Next game: Saturday at West Side.

Discovered Babe

A bear that died recently in the London Zoological Gardens was born in 1917 in the historic forest at Crey, France and had been adopted as a mascot by the soldiers.

Here's the "Discoverer of Babe Ruth," famous sports-batter of the Yankees, Rev. Gilbert, who is now a teacher at St. John's Preparatory school, Danvers, Mass., first noted the Bamb's unusual playing ability at St. Mary's Industrial school, Baltimore.

WALTER HAGEN ONE OF THE GREATEST

Williams Thinks He Is Greatest Putter in Golf Today; Can Lose and Grin.

BY JOE WILLIAMS

It is all very well to go into purple-tinted hysterics over the fighting heart of Walter Hagen, who has just staged another uphill climb to win a notable golf match from Abe Mitchell, one of Great Britain's finest gunners—

But it does seem that a few casual remarks ought to be made somewhere along the line of eulogies concerning the American's actual ability as a golfer.

From the boisterous manner in which his triumphs are habitually received, one would seem to get the impression that Hagen's sole claim to prominence is due to the fact that he can be four down in a match and still smile.

The truth is this Rochester German is one of the finest all-around players the sport has ever known and is indubitably and without reservation the greatest putter in the game.

Hagen is Greatest

There has been a lot of expert yipping about this player and that putter possessing the perfect touch. There is still a legend in American golf that nobody puts as well or as beautifully as Francis Ouimet of Boston.

Undoubtedly there are a number of good putters in the game. There are a few great ones. But Hagen, we insist, is the greatest. Most matches are won on the greens. Practically all of Hagen's are won there.

It is Hagen's putter that overwhelmed Bobby Jones in the south last winter. It was his putter that enabled him to overcome a four-hole handicap and beat Mitchell in the recent match overseas.

Putting was the first phase of golf Hagen mastered. You may be interested in knowing that he caddied in the Rochester district, and, like most caddies, a putter is the first club he owned. It naturally followed that putting was the first stroke he perfected.

You may be interested further in knowing that as a teacher Hagen advised his pupils to learn with a degree to the distance-getting clubs. His theory is that control of the ball is the first essential.

Hagen has a pair of remarkable eyes. I once heard him describe them as "yard-stick eyes." This is a tribute to his uncanny accuracy in judging distance, especially on the greens. When the stakes are large Hagen won't miss the cup more than an inch or so from any distance.

Usually Off Behind

So often is Hagen behind in matches and tournaments, which in the final stages find him out in front leading the attack, that a popular suspicion exists that he actually prefers to let the other fellow get away in front. This certainly doesn't seem to bother him.

Yet I recall that he was genuinely happy when he finished eight or nine holes ahead of Jones in the first half of their match in Florida last winter.

Someone suggested that his position was unusual. "You'd probably feel more natural if you were three or four holes down, wouldn't you, Walter?" he was asked.

"Don't make me laugh," answered Hagen. "Anytime I can get the lead I'm going to take it. I wish I was 15 up on Bobby."

The Giants resumed their big offensive by smashing the Pirates twice, 12 to 8 and five to two. McGraw's sluggers knocked Songer and Bush galley-west in the opener while Fitzsimmons outpitched Meadows in the second game.

The Reds increased their lead to three and one-half games by taking their third straight from the Phillies, five to one. Carl Mays sunk the Phils with his submarine delivery and Christensen and Critz got three hits apiece.

Brooklyn regained fourth place by beating the Cardinals, five to two, snapping Jess Haines' string of seven straight victories.

The Braves climbed out of the National League cellar by virtue of Larry Beatty's twirling, knocking Root out of the box in the first inning and winning six to four.

The White Sox drove Coveleskie to the showers and buried the Senators under a 10 to 2 score, regaining third place. Washington dropped into the second division.

In the county of Glamorgan, between Wales and Britain, are 40 castles.

Billy Evans Says

The victory of Bobby Jones in winning the British open was a decidedly popular one at home and abroad.

If there is a dissenting vote, it would come from the professional golf players.

In all sports, the professional is regarded as the superior of the amateur. This usually holds good, but golf very often offers a decided exception.

Bobby Jones in such an individual. While Jones is very popular with the professional players a victory by one of their rank probably would have been more pleasing, simply because it would keep the pro to the fore, and that is quite desirable if he is to continue to get the big money.

Six Great Rounds

Jones, in winning the British open, turned in four rounds of remarkable golf. He was consistent throughout. He had a 72 for his first two rounds, then a 73, followed by a 74, for a total of 291.

Coupled with his record-breaking qualifying rounds of 68-68-154 at Sunningdale, Jones turned in six remarkable exhibitions of golf, which should stand for some time.

It's been 29 years since an amateur won the British open. Harold Hilton captured it in 1897. He also won it in 1932. Only three amateurs have ever been successful in its conquest. John Ball, Harold Hilton and Bobby Jones.

The British open was inaugurated in 1860. When you figure that over a period of 66 years only three amateurs have won the event, you get some idea of the feat performed by Jones and the golf he was forced to play.

Equals Best Mark

The winning of the British open by Jones with a score of 291, being the best mark ever recorded in the historic event, tops off five years of remarkable golf by the Atlanta star.

Back in 1922 he finished in a tie for second in the U. S. open at Skokie. The following year he tied with Bobby Cruickshank for the title at Inwood and won the playoff. In 1924, he was runner-up to Cyril Walker at Oakland Hills. At Worcester last year he tied with Willie MacFarlane only to be beaten in the playoff.

In addition to creating all this confusion among the professionals, he also managed to win the American amateur championship the last two years.

And as stated the score of 291 made by Jones in capturing the 1926 British open tied the best mark ever made in the event. Jim Braid won at Walton Heath in 1908 with the same score.

Great U. S. Year

The winning of the British amateur crown by Jess Sweetser, the victory by the American amateurs in the Walker cup opens in the triumph of Bobby Jones in the British open.

will make the year of 1926 one long to be remembered.

England looked to some of its promising young professionals to let the other fellow make the going, but they failed miserably.

A glance at the final figures reveals some interesting facts. It

shows many of the veteran British golfers with the lower scores.

Among the best cards were 504 by J. H. Taylor, who is in his 34th year. Alex Hurd, who is 58, had a total of 308, while Jim Braid, who admits he is 56, had a score of 311.

British golf received a severe setback in the victories of Sweetser, and Jones.

James J. Jeffries—Delaney by a knockout.

James J. Corbett—Berlenbach. Tom Sharkey—Delaney. John J. McGraw—I'll string with Delaney.

George Carpentier—Delaney. Babe Ruth—I like Berlenbach's hitting.

Jimmy De Forest—Delaney should win in a hurry.

LAST NIGHT'S FIGHTS.

At Cleveland—Danny Kramer, Philadelphia, defeated Jimmy Mendoc, Cleveland, ten rounds. Floyd Myler, Cleveland, knocked out Harold Weigert, Milwaukee, second round. Willie Davis, Charleroi, Pa., knocked out Carl Felder, eighth round.

A register of British deer, kept by the Deer Head & Stock Society, shows there are still 8,000 of these graceful creatures in England.

All Set for Record Year

Agnes Geraghty Starts Outdoor Swimming Season by Hanging Up New Mark.

Agnes Geraghty, one of the best women swimmers in America, is all set for another great outdoor season. Agnes, in fact, has already begun her annual attack on the records, having smashed her own national mark for the 100-yard breast stroke at Bear Mountain, N. Y., during a recent meet. She swam the distance in 1:32 2-5, beating her old performance by four-fifths of a second.

MATTAPAN VICTIM IDENTITY LEARNED

Dismembered Body That of Edith Greene, State Ward; Lover Held, Seek Doctor.

Boston, July 15.—The mystery of the identity of the girl whose dismembered body was found in two cardboard boxes and a burlap sack near a cemetery in Mattapan, Tuesday morning, was solved last night when Betty Landry, a nurse, identified the victim as Edith Louise Greene, 18, her chum and co-worker in the Psychopathic hospital at Roxbury.

Vincent Ford, 21, of South Boston, who was connected with the girl's death by police last night, is said to have made a confession implicating Dr. Thomas E. Walsh of the South End.

Physician Not Found.

Police early today visited Dr. Walsh's office and home but failed to find anyone there. They took away with them several articles, including a record book which Superintendent Crowley said contained information "that may prove of value."

Ford's confession was said to have conclusively confirmed the latest police theory that the girl was a victim of illegal surgery.

In a delicate condition, Miss Greene was taken by Ford to the office of Dr. Walsh last Friday morning, according to his statement, and the physician was given \$150 to perform an operation.

Ford and the girl had planned to be married on July 3, a week before her dismembered body was found in the street, but the wedding was called off.

Was State Ward.

Psychopathic hospital officials said that the girl worked there as a cleaner and previously had worked as a cashier. In her references she gave no names of relatives.

It was learned that Miss Greene had been a state ward since childhood and was one of three children. The police were told that she had left the hospital because of her condition.

Doctor's Wife Accused.

A warrant charging Dr. Walsh and his wife with murder was issued today.

The warrant named Mrs. Walsh because Ford's confession said she had full knowledge of the case, according to the police.

When Ford was summoned by Dr. Walsh last Sunday and informed the girl was dead, his statement was that he went into the kitchen of the Walsh home and spoke with the doctor's wife.

"Isn't this terrible?" Ford quoted Mrs. Walsh as saying, according to the police. "The doctor never had anything like this happen before. He must have had heart failure."

Ford waived preliminary examination today on a charge of being an accessory both to Lefore and after the fact of an illegal operation and was released on bonds of \$2,000 to await the action of the next county grand jury, meeting in August.

HUNDRED THOUSAND ELKS JOIN IN CHICAGO PARADE

Chicago, July 15.—One hundred thousand Elks gathered here today in picturesque Boulevard Michigan for one of the largest parades in the history of Chicago. The Bakersfield, California delegation took first prize in the national Zouave drill contest.

Charles Grakelow, director of public safety of Philadelphia, newly elected Grand Exalted Ruler, B. P. O. E., today was formally installed in office.

The NUT CRACKER

by JOE WILLIAMS

Those Washington oarsmen have just lapped the rest of the rowing world for a flock of fashionable furlongs. . . . again.

Mr. O'Goofy has the idea that the alma mater song out there must be "Paddling Madeline Home," or, maybe, over to the Boiled Owl where ginger ale is cheaper.

The impressions of one who has never been to University of Washington and who is addicted to impressions in habit forming numbers is that the place is made up mainly of—

- (1) Young men with broad shoulders.
- (2) Young men with long, lean legs.
- (3) Young men who always carry oars in their hands.
- (4) Young men who always go around in their BVD's.
- (5) Young men who spend most of their time in thin, need-like craft called shells.
- (6) Young men who think Rusty Callor is Christopher Columbus, Abraham Lincoln, Hiram Johnson, Jim Corbett and Jackie Coogan all omeletted into one.
- (7) Young men who laugh boisterously when anyone mentions the "eastern school of rowing."

Rowing is a form of outdoor recreation originated by a bloke who grunted becomingly and who had a pronounced aversion to walking.

It is one of the few sedentary forms of life not calculated to produce ripping chins or abdominal ruffles.

It is the only racket known to modern existence where a 95-pound shrimp with a thin, cracked voice can call eight 200-pounders anything he cares to say a slanderous tongue to and get away with it.

This unusual character is called the coxswain, which, freely translated, means such unpopularity must be deserved, or sour notes to that effect.

This seems to present a pretty convincing argument against ambition, energy, guarded speech and all the other qualities that the "how-to-be-a-success-in-this-great-big-world-of-ours - formula" precribes.

WORLD GIDLERS MAKE BIG RECORD

Circle World in 28 Days, 14 Hours and 36 Minutes; Smash 1913 Figures.

New York, July 15.—The globe-girdling dash of Edward S. Evans and Linton Wells ended yesterday afternoon at the entrance of the Pulitzer Building where it began at 1:30 A. M., June 16, when they jumped into an automobile and were whisked to the Battery, there to board a Coast Guard boat which overtook the Aquitania and saved them half an hour at the very start of their journey.

The official starter clocked the finish as 8 minutes and 5 seconds after 4 o'clock. Thus the total elapsed time of the trip is 28 days, 14 hours, 36 minutes and 5 seconds, or 7 days, 6 hours, 58 minutes and 55 and 4-5 seconds less than the record set in 1913 by John Henry Mearns.

More Than 20,000 Miles

In making their scheduled 18,700-mile trip Evans and Wells actually traveled more than 20,000 miles and spent sixteen days on the ocean; eight days they sat behind drumming airplane motors, and five days across Asiatic Russia and Japan were spent on trains. Yet the total by boat was less than 8,000 miles, the train distance less than 4,000, while in the air they traveled nearly as far as by boat. For every hour they were gone they averaged nearly thirty miles on their way.

They traveled in twelve airplanes; not one was late, not one met with accident, not one missed fire.

TO START PROCEEDINGS AGAINST NOISE CABINET

London, July 15.—The lower House of the Norwegian Parliament decided today to open proceedings against former Premier Berge and his cabinet, accused of having lent 5,000,000 kroner to the Norwegian Commercial Bank without the authority of parliament, according to Central News advices from Oslo. The bank failed shortly after the loan was made.

Watch for further announcements and grand opening of our sales room, garage and filling station.

10-12 Main Street Manchester

Announcing

The Removal of

Gibson's Garage

To Their New Building

10-12 Main Street Manchester

Watch for further announcements and grand opening of our sales room, garage and filling station.

ESSEX

Reduces Price

Greatest of All Essex Values

Combined with the supreme advantage of the Super-Six principle, the largest production of 6-cylinder cars in the world makes this quality, price and value exclusive to Essex.

Its greatest sales influence is what 350,000 owners say for it. The conviction of a value priced far below any rival is turning new thousands of buyers to this finest Essex ever built.

The COACH A "SIX" \$735

F. O. B. Detroit, plus Government Tax

Standard equipment includes: Front and Rear Bumpers, Automatic Windshield Cleaner, Rear View Mirror, Transmission Lock (optional), Radiator Shutters, Motor-Meter, Combination Stop and Tail Light.

Manchester Hudson-Essex Co.

Geo. L. Betts, Manager

Spruce and Birch Streets So. Manchester

HELPFUL HINTS TO GOLFING STARS

BY SPECIAL ARRANGEMENT WITH GOLFERS MAGAZINE, CHICAGO

BALANCE HOOK AGAINST SLICE

Jack Hutchison Slicing has caused a lot of timid beginners to give up the game in disgust. It is most aggravating to play a round of golf and slice nine out of ten shots to the tall and uncut grass. Slicing is caused by the face of the club cutting across the ball and starting it to spin from left to right. There are two ways that this can be done. One is the intentional slice made by the expert player who slices for a purpose and the other is the slice of the duffer who sends the hands in ahead of the club.

This is caused by poor pivoting. The player attempts to hit with his body and his hands before the club-head is permitted to connect properly.

A great many duffers think they are helping matters by allowing for a slice. They will aim the shot far to the left, which permits the ball, unless sliced very badly, to swing into the middle of the course or at least hold some place on the fairway.

If one will put out his left foot more and aim to the right of the course and then hit the ball hard, a hook will result and the ball will swing in the other way. A half hour's practice every day, or two for a while will set one right on this matter.

ABE MITCHELL—WETHERED'S LONG BALL

Mr. Wethered hits the ball very cleanly, and not often does he hit it into the sky, a point which is due to his clubhead traveling well after the ball before the head begins to come up. Put another way, here is a long, flat bit in the swing which is seen immediately before the clubhead reaches the ball, and also just after the ball has gone. This is just as it should be, and the onlooker, who is out to see those things, will notice that the left arm comes well forward on the line of flight.

We cannot drive well if we pull the arms in as the clubhead meets the ball, and here Mr. Wethered is an example to us all, for at the finish his hands are well out and away from the body.

He is, to my idea, one of the modern school who hit the ball first and let the follow-through take care of itself, and his length off the tee, and with his iron clubs, is truly remarkable, for he does not appear to be physically strong, but he has all the art of good timing, without which even the strongest cannot drive the ball far.

BRIDGEPORT BATTLER IS FAVORED TO WIN IN OR BEFORE 6th ROUND

Odds Set at 6 to 5 on Delaney — Expect 50,000 at Fight in Ebbetts Field; Challenger Gives Three Pounds.

BY DAVIS J. WALSH

New York, July 15.—The rapier and the bludgeon will fight tonight for the light heavyweight championship of the world and, according to me, the point of the former will score before the butt of the latter.

Jack Delaney, with a right hand like a duelling sword, will meet Paul Berlenbach, with a left like a blunderbuss, will meet for fifteen scheduled rounds tonight at Ebbetts Field, Brooklyn, in the greatest fight of a twelve-month and, for once, one man's guess is as good as another's. Mine is that Delaney will win.

Has the Skill
He has the skill, he has the speed, the punch and general smartness. He will be shooting for the second greatest honor within the gift of the great sport of boxing and, for once, he appears to be set. Six months ago, he attempted to take the title away from Berlenbach suffering from a hangover of appendicitis and septic poisoning. He naturally didn't click.

In Better Condition
Tonight, he is supposed to have everything. In fact, the only fear in the Delaney camp is that he may have overdone the thing. Ten days ago, he was absolutely right and, unfortunately, a man doesn't stay that way for more than a passing hour or so. Anyhow, Delaney was trained within an inch of his life today as he waited for the weighing in ceremony at two o'clock this afternoon.

Fight at 175 Pounds
Both will be required to make 175 pounds, in accordance with the light heavyweight limit. Neither has a care in the world on that score. Berlenbach, not more than half a pound overweight last night, figured to lose it with plenty to spare in the drying out process. Delaney won't weight more than 172 pounds with all his money in his hand.

Speaking of finances, the match is figured to draw a 60,000 crowd and a half-million dollar gate, the biggest in any American ring since the Leonard-Tendler and Dempsey-Firpo bouts of happy memory. The proposition simply had the boys running around in widening circles today and the loss of life at the turnstiles was expected to be something frightful.

Much Betting
It was to be a big money fight in other ways, differences of opinion being such that the bet pools were being set by the insurance money against the rent. Not less than half a million dollars, according to conservative estimates, will change ready hands on the result, most of it in small bets, the sure-thing boys have had no line on this one and, being gamblers, naturally are taking no chances.

The overnight odds were slightly in favor of Delaney but Berlenbach money was expected to wipe them out before noon, with the prospect that the champion would step into the ring a favorite. Such shifts are not uncommon among men who do not know their own minds, to say nothing of those of others.

The soot discharged into the atmosphere in Great Britain each year represents three days' coal output of all the British mines.

Sprint Streak

Francis Hussey to Show Wares at Coming Meets.

FRANCIS HUSSEY

Sensational Boston College sprinter who will flash his stuff at several big meets during the summer, Hussey leaped into the limelight a couple years ago, and is considered one of the fastest men over 100 yards in America today. He steps the century under 10 consistently.

ONE-EYE CONNELLY IS DONE CRASHING THE GATE, HE SAYS

Man Who Never Bought a Ticket Working in Publishing House—Saw All Championship Fights Since 1897.

New York, July 14.—"One-Eye" Connelly, the rough and ready little Emperor of Crash-In, whose lily white hands the feel of a purchased ticket have never known, has quit his throne.

"The best since 1897," the man who has crashed gate after gate at every great sporting affair in the world since Fitzsimmons beat down Jim Corbett on the hot sands of Carson City, Nevada, has got a job.

The age of commerce has swa-

"One-Eye" Connelly

lowed him up. He has forsaken art for pelf. The only window he's crashing these days is the staid pay-window of a publishing company. He has hung up his fiddle for another to shoot at.

Just a Waiter's Job.
"I got tired of waiting around," was one of the reasons the famous simon-pure gave for his abdication. "Crashing gates these days is a waiter's job. The boxing game has become too much like the stock exchange."

"Anyone wants my job can have it. It's 29 years since I first fooled the bulls. I've kept the old slate clean. My crown's on the gate, if anybody else wants to grab it off."

"They used to fight for a ton of coal, a sack of flour, a ham sandwich or for nothing at all. Now they want the Wolworth building deeded over to them before they start training, and half of Wall street before they step into the ring. Instead of uppercuts and right crosses, it's bids and offers."

"One-Eye's name has become an allusion. That one eye of his has seen great things. When long Bob Fitzsimmons hammered John L. Sullivan's conqueror into submission in 1897 at Carson City, that one eye was there at the ringside, never missing a move."

Two years later the one eye saw a young giant from the west, Jim Jeffries, trail Fitz's banners in the dust at Coney Island.

"The cops said then they would keep me out," said "One-Eye." "They never did keep me out. They've been saying it ever since. But not in this century did they ever beat me. I'm winner."

Saw Jim and Tom.
The cops couldn't keep him out when Jeff mauled Tom Sharkey, or in 1902 when Fitz made his last gallant effort to regain the title and went down into unconsciousness before Jeff's sturdy attack.

That one eye saw the black man swing his stevedore's mitts into Tommy Burns' face at Sydney, Australia, until Tommy could take no more.

Then Johnson and the noble young Stanley Ketchell, and then the pitiful tragedy at Reno, Nevada, 16 years ago this Fourth of July, when the black man taught Jim Jeffries that youth is invincible.

These gates were all tough ones for "One-Eye" to crash. But somehow, mysteriously, there he would always turn up at the ringside, unpaid. That uncouth cap over his left ear, there he would be, a defiance of all that was staid and regular in the world, the man who always beat his way, the nimble-witted, the dodger, the woe of gatemen and of guards.

"Dempsey's such a good boy, too," said "One-Eye" of the present champion. "It's a shame they had to spoil him with that plect in his nose. If he only would fight!"

He Faked a Wire.
"One-Eye" was asked if he would see Dempsey in his next fight.

"Well—" he said and scratched his hand reflectively. That means he can't say no.

"What was your hardest gate?" he was asked.

"The world series at Pittsburgh last year," he answered with no hesitation. "They threw me out 13 times. But I finally made it."

"But I had to put on a Western Union cap and fake a telegram to Barney Dreyfuss before I made the grade. The cops down there had made up their minds they would keep me out, and they sure did try."

Of his present endeavors, all "One-Eye" would say was:

"I'm promotion man for turf magazines now. It's a nice steady job. For a guy with one eye I've seen enough."

But when Dempsey rubs his feet into the rosin against his next foe, what will happen? Will "One-Eye" actually walk up to the window and buy a ticket? Will he now?

Local Sport Chatter

The big event in the sport world tonight is the battle which will take place between Oom Paul Berlenbach of New York and Jack Delaney of Bridgeport for the light heavyweight championship of the world. Of course, Connecticut is all for the Bridgeport man, and those who know quite a bit about boxing are of the opinion that the Astoria fighter will hit the resin about the sixth round if not sooner. Berlenbach is not what one would call a finished boxer although he none the less is a fighter for all of that. He is pitifully weak on the defense and that is where his going to have most of his trouble with Delaney.

Jack is a sharpshooter, a fighter who will wait ten rounds if necessary to get over his winning punch. He has probably as good control and aim over his punches as any boxer in the game today and his ring generalship and common sense when in the squared circle are without equal. That the fight fans are figuring on a little title changing tonight is evidenced by the odds which were quoted at 6 to 5 on Delaney yesterday and may have gone even higher than that on him. Leading writers predict a knockout with Berlenbach as the knoekee.

It isn't very often that Manchester men break out into the ranks of the state champions but it happened the other day when John P. Cheney of this town, former president of the Connecticut Golf Association, turned in a low card of 138 for the state championship title match. It is his third time as the champion. The local man turned in a gross of 162 with a handicap of 12 strokes.

Reports from the French side of the English channel indicate that the several men and women who are planning the attempt at crossing this year will start about the latter end of this month or early in August when the water reaches its warmest point. A new entry in the channel swim this year will be Miss Lillian Cannon, premier long distance swimmer of the south. Miss Cannon, who hails from Baltimore, is making the attempt under the sponsorship of the Newspaper Enterprise Association, of which The Herald is a member. Our old favorite, Gertrude Ederle of Olympic fame, is making her second try this year.

Usually when a much praised athlete from a school breaks away into fast company he drops down several notches and is either made or broken in his first few games. Such was not the case with Pospisil, who led the Trade School to its record of 12 straight games during this season. In two appearances with the Sons of Italy, the Trade School star has acquitted himself with considerable credit and has won one out of the two.

The first game was lost through the poor support accorded him but he vindicated himself in the second and won it.

The Instlees of Meriden came here on Tuesday night with a nice new record of 12 games won and none lost but they went back to their home city with the record spoiled, trampled on and subjected to general indignity after they had run afoul of the Sons of Italy. It was all Ginger Cleary's fault and his pitching proved the undoing of the visitors. The Sons will start a series with the Naugatuck team here Saturday and will go to that

Released

JOHNNY TOBIN.

Veteran American League outfielder who has been given his unconditional release by Washington. Tobin came to the majors in 1916, joining the St. Louis Browns from the old Federal League. He went to Washington last year along with Joe Bush in a trade for Tom Zachary and Win Ballou.

borough on Sunday. They will travel to Rockville next Wednesday to start a series with the town team of that place. The return will be played here on Friday at the West Side.

Manager Jack Jenney of Cheney Brothers tried hard to book a game for tonight but the Aetna Fire team whom he had all but landed, backed out at the last minute. He tele-

phoned all over the state but couldn't find a team that wasn't playing this evening.

SCOTCH-BUILT TRACK TOO LONG? NEVER!

Philadelphia, July 15.—Edwin J. Pollock, Philadelphia track critic, has good reasons for doubting the erroneous report spread at the men's national A. A. U. track

championships in Philadelphia, that the Sesqui Centennial Stadium track was four yards longer than the regulation quarter-mile track.

"No one should have believed the report that the Sesqui track was too long," said Pollock. "The track was built by Lawson Robertson, a Scotchman. Now, who ever heard of a Scotchman giving anything away for nothing?" It was on the Sesqui track that

two world and four championship records were broken in the Nationals on July 3, 5 and 6.

LEADING LEAGUE HITTERS.

American League.	
Fothergill, Tigers	.433
Falk, White Sox	.374
Hellmann, Tigers	.368
Ruth, Yankees	.367
Burns, Indians	.345
Leader a year ago today:	H.

National League.	
Bressler, Reds	.371
Grantham, Pirates	.364
Herman, Dodgers	.356
Traynor, Pirates	.352
Hornsby, Cardinals	.344
Leader a year ago today:	Hornsby, Cardinals, .426.

Better examine your wagon carefully before hitching it to a star.

THE DAWN OF A BETTER CIGARETTE

List to THE TALE of OLD CAP HAYS, changed his cig-rets ~ changed his ways

Now old Cap Hays
Was a sad-faced party,
Never pulled a laff
That was hale and hearty.
Sot in his ways
Like a stubborn mule,
And lived his life
By the ancient rule.

Didn't give a hoot
For a new idear,
Looked on Progress
With an eye of fear.
Smoked the same cig'rette
From ingrained habit,
And didn't know why
No more'n a rabbit.

Today Cap Hays
Is a much-changed man,
His mate, Moran,
Worked a magic plan.
He slipped OLD GOLDS
In Hays' ditty box,
Gave him a thrill
From his bean to his sox.

The moral's plain
As a dunning letter—
Best anchor safe
To the new and better.
And remember this
Where tobacco's sold:
Don't take tinsel—when
You can get OLD GOLD.

OLD GOLD

The New and Better cigarette ~ 20 for 15¢
THE TREASURE OF THEM ALL

The Product of P. LORILLARD CO., Established 1760

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

NEIGHBORS' WIVES

BY ERNEST LYNN, author of THE YELLOW STUB

BEGIN HERE TODAY
JOHN and FAY MILBURN, to whom a baby girl has just been born, buy a home of their own when the advertising agency in which John is a partner and copy writer, lands an important new contract.

Previous chapters told of the impression made on John by **NELL ORME**, whom he met at a swimming party while Fay was in the hospital, and who, according to **PAT FORBES**, was having trouble with her husband.

Months later the Milburns, dining at the Forbes, meet Ormes through Fay tells John how charming she thinks Nell Orme is.

DR. DICK MENEFEE, John's best friend, marries **MARGARET WAYNE**, and Margaret's younger sister, **CLARA**, runs away and marries **CLIFTON LANE**, whom John cordially dislikes.

A party is given by the **NOEL BOYDS**, and **VERA BOYD**, who is rather keen about John, fastens on him and, promising to regale him with some scandal, asks him outside, where they sit in a closed automobile and drink gin.

He warns her that they are taking a big risk, and she laughingly points to the front door, where her husband, Noel, is standing with his arms around a girl.

But the quartet went grimly on, impervious to insult.

CHAPTER XX

JOHN'S eyes grew wide with amazement, and he looked at Vera curiously to see what effect her husband's indiscretions had upon her.

But she merely smiled. "You see, Noel can't very well say anything to me. Besides, John, you're not kissing me. Look there—isn't that delicious?" She pointed with her finger, and John saw Noel kiss the girl again and again, the two of them went back in the house.

"Too cold," Vera laughed. "Too cold out there on the doorstep, even for my amorous Noel." She reached for the gin bottle, took a man-sized drink and said, "Noel does like his little flirtation."

John was silent, and Vera leaned over to him, ostensibly to hand him the bottle, but she let her arm remain where it was—pressing against his.

"Noel's had a couple of drinks too many, I suppose," said Vera, "or he wouldn't be making such a fuss over that little Perkins girl."

"Perkins?" exclaimed John, surprised. "I thought her name was Ceell."

"Ceell is her first name."

There was an awkward interval of silence and John finally reminded her: "You said you were going to tell me about Pat Forbes and Eleanor Mason."

"Oh, did I?" She seemed drowsy and was leaning on his shoulder.

"Come, now," he said, rather sharply. "Tell me the scandal."

"Oh, it's nothing much. Pat had a rather bad case on her, and she got on him. They've been carrying on furiously for the last month or two, but they've broken up now."

"Did Marian Forbes know about it?"

"Yes, she found out somehow. Marian rather bores me—she's so old-fashioned."

"I always found her pleasant enough," he retorted, "and she looked at him curiously. 'Don't misunderstand me. I like Marian well enough. She simply doesn't understand her husband.'"

"Oh, I see—not broadminded, eh?"

"You know all about this affair between Pat and Eleanor?"

"Of course. They met here a good deal at my house. I am the confidante, you know, of troubled hearts, and my house is the refuge of misunderstood souls." She gazed at him

means a goal high on the hill of life and the path of single purpose toward it. The person with his visions is a dreamer. He changes his destination too often and gets nowhere.

In the meantime I had missed the scenery. Perhaps that is it, thought I ruefully. We get so busy with ideals we miss the real things!

SUMMER DIET

The omelet or any cheese or egg dish may replace meat very advantageously for the summer luncheons.

Umbrella Shade

Very new is the crook handle covered with leather in the shade to match this brown silk umbrella, bordered in different tones of brown and beige.

Home Page Editorials
Vision Or Visions?
 by Olive Roberts Barton.

On a large flat-sided rock on one of the highways, an altruist has written in commanding letters, "Some People Have Vision. Others Have Visions."

One reads it without registering any particular emotion except curiosity, for at first glance it conveys no message. Who wrote it? Why did he write it? And what did it mean? There it is, in a lonely community, placed in a position of prominence so that he who rides may read.

The wonderful scenery faded away, my mind intrigued by this mysterious placed truism. It certainly had no smack of religion and as far as I could see no amount of manipulation could make it into a warning, such as that which greeted us for years as we set out on a certain road for a merry holiday, which announced persistently and cheerfully, "Prepare to Meet Thy End."

It might have been placarded there by some facetious person who wished to remind the riding public to look well to its steering, otherwise it was likely to "see stars." But I had a notion that the joker goes in for more obvious fun. Some one really was trying to put across a sermon.

And it was a good sermon—the best practical sermon I know of to live by! It should be worked in Berlin stitch and framed over the doorways of our homes. The person who has vision succeeds. It

HER OWN WAY
 by WAY
 A GIRL OF TODAY

JUDY IS INSOLENT.

My tone had the desired effect upon Doctor Flint. I could see that it drove him mad with rage. He lost all control of himself.

"Where's that bottle?" he fairly shouted at me.

"What bottle?" I asked as innocently as I could.

"You know very well what bottle the young woman. Pass it over or it will be the worse for you. I began to get angry, and I did not make a sound. The idea of that old man telling me that poor Miss Cleaver's suicide was going to make it disagreeable for the Morton Department Store, when he knew how disagreeable the manager of the store had made it for Miss Cleaver before she reached that stage of desperation where she would take her own life, made me want to strike him. I just looked at him. He need not think he was going to frighten me. He need not think that I was going to do anything that I don't want to do. I think I made him understand this and that he realized he had made a mistake by trying to bully me, for he immediately started on another track.

"Forgive my outburst, Miss Dean," he said. "Of course you know that I am very much worried about the loss of that bottle containing the liquid that poor Miss Cleaver drank here while she was temporarily insane. It will be very terrible if someone who does not understand all the circumstances should find that bottle."

"No one could have dreamed that a woman who was as successful in her chosen work as Miss Cleaver could possibly take her own life. I will tell you, Miss Dean, that I was so sure in my own mind that this could not be, that I did not, as I usually do, glance about for incriminating evidence of suicide when I come upon a man or woman in her condition."

"Of course, the moment I really examined Miss Cleaver I found out what was the matter with her, but I was then too busy trying to save her life to think of anything else."

"Did you really examine her, Doctor Flint? I thought you were too busy telephoning to do that. I know you left your patient while you held a long conversation with someone over the wire."

"I was trying to get an ambulance to get the poor woman to the hospital," the doctor explained.

"Someone else could have made that request just as well as you, doctor."

Doctor Flint tried to ignore my last speech.

TOMORROW:
 The Old Hypocrite.

TAKE YOUR CHOICE

For breakfast fruit there can be no line of variety these days—besides the regulation orange juice or cantaloupe there are strawberries on the stem, cherries on the stem, iced melon or iced peaches.

REDUCE RICH PORTIONS

In summer menus require less actual cooking but more planning than in winter. Fresh fruits, vegetables, milk and cold drinks must be featured.

English Style

Child Needs Play

Play has seemed to be something which the child seeks so naturally for himself that many parents who carefully guard the sleep, diet and health habits of their children pay little attention to their play.

The child needs to play out of doors several hours each day. He is as sensitive as a plant to fresh air and sunshine. He needs space for freedom of motion, where he may romp, sing or yell free from restraint. He needs trees and ladders to climb, swings and seesaws for the development and training of muscles.

Our cities are making provisions for their children through parks, playgrounds and recreation centers. These provisions are too often overlooked by the parent who sees in play merely something to keep the child quiet and his mind occupied. Since the movies are usually more accessible than play spaces, children are allowed to spend many hours in the movies that should be spent in some outdoor recreation. Frequently the movies are poorly ventilated and overcrowded. They furnish inaction instead of physical exercise. Their most serious effect is on the nervous system.

While the motion pictures have much to offer to the child who goes occasionally to carefully selected ones, the child who has the movie habit is frequently overstimulated and has learned to depend on the excitement which they offer instead of his own initiative amusement.

Through play with other children a child receives his best lessons in social adjustments. Learning to share a cherished plaything and to watch the other child enjoy it may be a very difficult problem for the children the selfish child learns to respect the rights of others while the timid child is encouraged to take his place in the game.

Babies Not Playthings

While children should not be so constantly supervised that they have little opportunity to develop their own initiative, becoming slaves to the adults' directions, they do need intelligent suggestions and guidance as soon as they are ready for new achievements. Toys should have no sharp edges

PLAYTIME IS "REAL TIME" TO THE CHILD

IT'S THEN HE GROWS, LEARNS AND FINDS HIMSELF

Why call it play! This business of living is joyous adventure, whether the interest at hand be feeding the ducks or climbing into a boat—but it's real, not make-believe, for little Jean Ackerman.

BY DR. S. J. CRUMBINE
 General Executive, American Child Health Association

It is natural for animals to live out of doors, seeking shelter during extreme heat, cold or storms, or for protection from their enemies. Unless the weather is very warm,

they usually seek the sunshine. It is just as natural for the child to seek the out of doors.

Our crowded cities with their apartments and hotels have made a great encroachment upon the play space of the child. There are no trees, ladders and stairways to climb and no attics or barn lofts to explore.

Child Needs Play

Play has seemed to be something which the child seeks so naturally for himself that many parents who carefully guard the sleep, diet and health habits of their children pay little attention to their play.

The child needs to play out of doors several hours each day. He is as sensitive as a plant to fresh air and sunshine. He needs space for freedom of motion, where he may romp, sing or yell free from restraint. He needs trees and ladders to climb, swings and seesaws for the development and training of muscles.

Our cities are making provisions for their children through parks, playgrounds and recreation centers. These provisions are too often overlooked by the parent who sees in play merely something to keep the child quiet and his mind occupied. Since the movies are usually more accessible than play spaces, children are allowed to spend many hours in the movies that should be spent in some outdoor recreation. Frequently the movies are poorly ventilated and overcrowded. They furnish inaction instead of physical exercise. Their most serious effect is on the nervous system.

While the motion pictures have much to offer to the child who goes occasionally to carefully selected ones, the child who has the movie habit is frequently overstimulated and has learned to depend on the excitement which they offer instead of his own initiative amusement.

Through play with other children a child receives his best lessons in social adjustments. Learning to share a cherished plaything and to watch the other child enjoy it may be a very difficult problem for the children the selfish child learns to respect the rights of others while the timid child is encouraged to take his place in the game.

Babies Not Playthings

While children should not be so constantly supervised that they have little opportunity to develop their own initiative, becoming slaves to the adults' directions, they do need intelligent suggestions and guidance as soon as they are ready for new achievements. Toys should have no sharp edges

COAT AND TIE.

A most interesting coat of black kasha cloth is lined with plaid in which red is the predominating color, and has a large tie as a part of the wrap.

INTRIGUING NAMES.

Two new shades of pink, known as "Trition" and "Reecamer," slightly on the order of ashes of roses, are being exploited in Paris.

STUNNING EFFECT.

Black and white is the chic combination in millinery. White corded ribbon is used very effectively on the large black milan models.

ECONOMY

Save bits of cheese that become too hard to be palatable and grate them for soups or breaded dishes.

one of the most admired frocks at the Royal Ascot Races, attended by the king and queen and members of the British royal family, was this very simple one of white chiffon printed with brilliant red roses. Nothing could be simpler or more effective than the round neck, puff sleeve, side panels and front tie. The hat of white crin-hat has a large red rose exactly like those printed on the frock.

This And That In Feminine Lore

The perfection of conversation expert advice on how to make the most of their looks should prove of interest to our women readers.

Edward Burke.

Every woman will be interested to hear that a method has been discovered of printing liquid glass on fabrics, to give a bead or diamond effect. Dresses, shawls, scarfs and so on can be treated in this way. The glass or bead becomes part of the fabric itself and cannot be detached.

Ruth Elizabeth Tea Room, 79 N. Main street. Noon luncheon 12-2. Afternoon tea. Demi-supper.

A detail frequently included in the dress of women golf devotees is the knotted handkerchief about the throat. When this is of black and white polka-dotted silk with belt or sash to match, and white jumper blouse and skirt, the effect is very good. They are both tied on the right as a rule.

Viola Shore in an article in a recent issue of "Liberty" gives some of the rules every hostess should know when giving a party in order to have it a success. She recommends the choice of a large number of friends and no relatives. She says nobody has a high opinion of turkey the week after Thanksgiving and a party should not be given just after the same gathering of people have had a get-together. If they have been going to too many parties they get the feeling that they are doing you a favor by coming to yours, so that time is an item to be considered when you decide to entertain. She says it isn't wise to have a party of people who know each other very well. "There ought to be enough new meat to make the men buckle on their armor and the girls polish up their laughs."

Have you visited O'Leary's restaurant at Green and Golden streets, New London? Then make a resolve to do so next time you are passing through the shore town.

There's nothing that goes to the spot on a hot day like a cool drink with a fruit flavor—just by way of refreshment. If nourishment is also desired a long cool drink of milk does often solve the problem of the summer luncheon when eggs are included in the drink. A chocolate egg shake served with a whole wheat sandwich is ideal and easily digested. Keep a heavy chocolate syrup on hand, made in the proportion of one cup cocoa or three squares bitter chocolate, 1 cup sugar, half a cup boiling water and a little vanilla. When wanted use about two tablespoons of the syrup for each glass of chilled milk. If the egg is added beat yolk and white separately with a little salt.

Mrs. Robinson is so busy at the Lily Beauty Shop, I advise, if you wish the comfort and convenience of a permanent wave, or any other beauty work in which she excels, to call 1671 without delay. Many women nowadays make it a point to have a permanent before they leave for short or lake.

Meat salads are especially popular during the summer months because they are without a doubt one of the most attractive ways of making use of left-over meats and vegetables. Bits of roast, chops, steaks or boiled meats that are left may be combined into dishes that appeal to the eye and palate. Cabbage, celery, cucumber, with the meat, may be molded together with gelatine. Foods such as macaroni, spaghetti and rice form the foundation of substantial salads.

A good recipe for luncheon or supper is the following:

Tomato-Meat Salad

6 uniform-sized ripe tomatoes, 1 pint meat stock, 1 tablespoon granulated gelatine, 1 cup left-over meats, chopped fine, 1 tablespoon capers, 2 yolks of hard-cooked eggs, Mayonnaise, parsley, lettuce.

Scop out the centers of the tomatoes, after removing the skins, and chill very thoroughly. Dissolve the gelatine in the boiling stock, and place in refrigerator to become thick and cold, but not set. Press the egg yolk through a sieve, add the chopped meat, capers and half a cup of mayonnaise. Then add the gelatine mixture. When nearly set fill the cavities of the tomatoes with this mixture and brush some on the outside of the tomatoes; allow to set and repeat. Then chill thoroughly before serving. Serve on bed of lettuce. Garnish with radish buds and mayonnaise dressing.

—MARY TAYLOR.

FOR THE SLENDER

Slip-on sweaters of light wool and of silk have horizontal stripes or squares of contrasting color. Usually they are worn with a silk skirt of plain color.

STUNNING SLIPPERS

A pair of black patent leather pumps that aroused considerable admiration recently had a floral design in white leather applied on the vamps.

FOR MID-SUMMER

Rhine stone pins, in animal shapes, are used with the light colored hats of crocheted straw. Crystal pins are also very prominent.

PERFECTLY PASTEURIZED MILK AND CREAM

J. H. HEWITT'S DAIRY

49 HOLL STREET TELEPHONE 2056.

FLAPPER FANNY says

Never marry a woman who throws cigarette ashes on the floor for you to sweep up.

A PUZZLE A DAY

Mr. Axtell told his assistant, when they put the turkey eggs in the incubator...

By moving the four corner wheels and the four inner wheels, as shown in the illustration...

TOM SIMS SAYS

Americans caused out of China. May have been singing popular songs.

Slight earthquake at Santa Barbara, Calif. No climate destroyed.

LITTLE JOE

A MAN'S MANSION BECOMES A SHANTY, WHEN THE TAX COLLECTOR COMES ALONG

SENSE AND NONSENSE

Don't blame a child for howling. All of us would howl that way if howling paid us a similar easy profit.

It's always fair weather when Floridians get together.

The poor are always having things done for them, but whenever the poor do anything for themselves...

Doctors say married men live longer than single men. We say they do if they marry good cooks.

A slip of a girl may cause the slip of a man.

L'Envoi

Arithmetic oft turns a trick. Remember, ye who marry, That one and one begun in fun, Makes two;—and one to carry!

A young New York society girl recently was knocked out by Cupid. She met a nobleman and took the count!

Look out for trains while hunting coal along the railroad tracks.

Worry is interest paid on trouble before it becomes due.

There's a Catch Here "I don't care who he is! he can't hang around here!" remarked the Warden as he cut the rope.

The bad check artist succeeds by forging ahead.

Unsung Heroes Of all the cheery folks that roam The earth, I most admire The chap who whistles, "Home, Sweet Home!" While putting on a tire.

Miss Grace Long and Clarence Short were married in Hillsboro, (Ind.) last Wednesday. Submitted without comment.

A former motion picture actress suing her husband for divorce, says he hit her in the eye with the heel of a riding boot. She doesn't say whether he had his foot in it.

"Mom," said little Bobby, bursting into the house all out of breath, "There's going to be the devil to pay down at the grocer's. His wife got a little baby girl and he's had a 'Boy Wanted' sign in his window for over a week."

Strange as it may sound, a man can always make a hit with a woman by saying he misses her.

Keep your heart warm and your head cool.

Exchange—An onion a day is said to be even more effective than an apple.

"But suppose the doctor wears a gas mask?" queries P. W.

The shades of night were falling fast. The guy stepped on it and rushed.

A crash—he died without a sound. They opened up his head and found— Excelsior!

A mistake is something we make that other people always know about before we do.

Poets are born, not paid.

She thought that she was much too fat, So promptly ran around And got a lot of exercise— And then she gained a pound.

Most men spend their lives walking the floor with a baby. Some of them at home, and others in various dance halls.

The fat man bought a couple eggs; Ate one of them with zest. And did he eat the other? No, He saved it for his vest.

GAS BUGGIES or HEM AND AMY—Clouds of Suspicion

By Frank Beck

SKIPPY

By Percy Crosby

SALESMAN SAM

Hearing Is Believing

by Swan

FRECKLES AND HIS FRIENDS

Speechless!

by Blosser

WASHINGTON TUBBS II

by Crane

The Powerful Katrinka

By Fontaine Fox

TINTED CUT-UPS

Cut Out the Pieces, Paste Them Together Correctly, Color the Sketch, and Fill in the Missing Word.

By HAL COCHRAN

This funny fellow will make you laugh. It's not a horse and it's not a calf. Its neck is long. And you won't be wrong, If, when pasted up, it's a big

WANTED!

Support of all who can Help the Kiwanis Camp Fund. See Benefit Performance of JITNEY PLAYERS Educational Square (School St.) FRIDAY NIGHT Tickets at Watkins Bros. and G. E. Willis & Son.

DANCING Jarvis Grove TONIGHT

Music by THE VICTORIANS. Percy Beebe, Prompter.

ABOUT TOWN

A party consisting of Dr. E. G. Dolan, Earl Seaman, Arthur Hultman, O. F. Toop and Frank J. Rippl have gone fishing "where they grow big" today.

Mrs. E. H. Crosby and daughter Belle are at Hemlock Lodge, Lake Pocotopaug, East Hampton for a month's stay.

Gibson's garage is moving from its old location on Hudson street to its new building at 10-12 Main street. The new garage is one of the most modern in town. Mr. Gibson said this morning that he would probably be ready for business in his new location in a week or ten days.

A meeting of the Manchester Fish and Game next Thursday evening, July 22, at Tinker hall at which time members are requested to report on membership cards.

Helen Douglas Lodge, Daughters of Scotia, is planning to celebrate its sixth anniversary in connection with its regular meeting tomorrow evening in Tinker hall. Members are asked to meet at seven o'clock sharp. At 8:30 the meeting will be thrown open and an informal program with refreshments will be enjoyed. Ellen Douglas Lodge of Hartford, and Lady Wallace Lodge of New Britain have been invited, also members of Clan McLean of this town.

The Colored Collegians will play the Highland Park team tonight at 8:30 at the Highland Park field.

The Men's Society of the Swedish Lutheran church has been invited to attend the regular meeting of the Hartford society, to be held in Hartford Monday, July 19. The program will be furnished by the local society and after the meeting a social time will follow. All those planning to go should meet at the Swedish Lutheran church promptly at 7 o'clock Monday evening.

Hose Company No. 1, of the Manchester Fire Department, will hold its annual meeting at the fire headquarters on Main and Hilliard streets tomorrow evening. Reports will be submitted and officers elected for the year. A supper will be served by three of the competent chefs among the firemen—Frank Bilson, John McNeill and James Campbell. The report is that it will take the form of a clam-bake. There will be music and a general good time.

The dances given last night at the Keeney street schoolhouse was well attended. Members of the Good Will club served ice cream and other good things and the people of the district enjoyed themselves.

Rev. J. Stuart Neill, rector of St. Mary's Episcopal church, Mrs. Neill and their three children, sailed today from Montreal on the "Metagama" of the Canadian-Pacific line for Ireland. They will make their headquarters at Belfast for some time after their arrival. Rev. Mr. Neill has been invited to occupy the pulpit of St. Mark's church, Portadown, on Sunday, July 25. The family will spend some time in this vicinity, as many of the parishioners of St. Mary's church are from that part of Ireland. The Neill family will remain abroad about two months.

Daughters were born at the Memorial hospital yesterday to Mr. and Mrs. Joseph Fraechia of Hebron and Mr. and Mrs. Clifford Herring of Buckland.

BANKRUPTCY PETITION

New Haven, July 15.—Joseph de Martino, a South Norwalk grocer, today filed a voluntary petition in bankruptcy. Liabilities \$778; assets \$100.

WE HAVE A BURNING DESIRE TO SERVE YOU WITH CLEAN COAL!

You deserve the best heating coal we can deliver—and we want to deserve your continued patronage, because we do sell that kind of quality fuel. We give you a coal-money's worth that makes you like our "weights."

G. E. Willis & Son, Inc. 2 Main Street Phone 50 Mason Supplies.

BUFFALO MARKET

Phone 456. 1071 Main Street. Phone 456. Call Early for Fish Orders—456.

600 lbs. of Sword Fish for Friday

SPECIAL Fresh Mackerel 15c per lb.

- Swordfish 40c lb. SPECIAL! Halibut 10c to 25c Salmon 3c lb. Haddock 15c Round Steak 30c Cod Steak 25c Sirloin Steak 35c Cod to Boil 20c Porterhouse Steak 45c Flounders 15c Pork Chops 25c Butter Fish 35c All Kinds of Fresh Fruit and Vegetables. Filet Sole 50c

The Cleaners that Clean You'll Be Healthier if you have your clothes cleaned oftener. Your own doctor will tell you that. THE DOUGAN DYE WORKS INC. HARRISON ST. SOUTH MANCHESTER, CONN. Phone 1510

HALE'S SELF-SERVE GROCERY IT PAYS TO WAIT ON YOURSELF

29th Anniversary Sale Specials For Friday Only! Franco-American Prepared Spaghetti 3 cans 29c California Asparagus can 19c Sunbeam "Chicken of the Sea" or commonly called Tuna Fish can 29c Sunbeam Fancy Large Shrimp can 21c Alligator Fancy Large Shrimp can 18c Sunbeam Tomato Catsup bottle 19c Bean Hole Beans large can 23c medium can 12 1/2c B. & M. Oven Baked Beans 2 cans 29c Sun-Maid Seedless Raisins pkg. 11c

29th Anniversary Sale

Offers Wonderful Values in the Basement Tomorrow Only Four More Shopping Days Left — Don't Delay — Shop Tomorrow!

Friday Only! \$3.98 Electric Irons \$2.49 Friday Only! \$1.00 Medicine Cabinets 79c Friday Only! 75c Garment Bags 39c Special! While They Last 36 Only Aluminum Water Pitchers 39c Glass Towel Bars and Shelves 69c 4 Only Floor Lamps \$5.00 Regular price \$10.

2 Nice Homes On Washington Street No. 100 and 104 Must Be Sold Before Monday These Houses are Brand-New Never Been Occupied, Lots Are 50x160 ARTHUR A. KNOFLA, AGENT 875 Main Street Phone 782-2 Alfred Hansen and William Hansen, owners.

Our 29th Anniversary Sale Offers You Dinner Sets At The Lowest Prices In Years 50 Piece DINNER SETS \$10.50 32 Piece DINNER SETS \$10.00 42 Piece DINNER SETS \$6.49 32 Piece DINNER SETS \$4.49 The J.W. Hale Company SOUTH MANCHESTER, CONN. Only 4 More Days Left!

Store News Important To Men In Tomorrow's Herald Watch For It Arthur L. Hultman

MARRIAGE ANNOUNCEMENT French & Volkert ARTESIAN WELLS Dr. Fred F. Bushnell VETERINARIAN AUTO WASHING FOR SALE General Automobile Repair Work James Stevenson AUTO TOPS Made and Repaired. Charles Laking