

NET PRESS RUN
AVERAGE DAILY CIRCULATION
OF THE EVENING HERALD
for the month of July, 1926.
4,872

DRYS WIN OUT IN OHIO; BLACK VICTOR IN ALA.

Ku Klux Candidate in Nebraska Ahead in Primaries—Results of Voting in Various States.

Columbus, Ohio, Aug. 11.—The drys put over two big winners in Ohio's primary, returns from almost half of the state's 8,649 precincts showed today.

Myers Cooper of Cincinnati, president of the Ohio Council of Churches, won the Republican nomination for governor.

Senator Frank B. Willis walked off with the Republican nomination for United States Senator.

Pomerene Wins.

In the Democratic senatorial race, ex-Senator Alton Pomerene, an acknowledged wet, defeated Judge Florence Allen, a dry and an exponent of the World Court.

Pomerene's victory forecast a bitter wet-dry battle in Ohio at the November election.

Gov. Vic Donahey won the Democratic nomination for governor, beating his nearest opponent, former Secretary of Agriculture A. P. Sandies, six to one.

Willis Ahead.

Returns from 3,856 precincts gave Senator Willis a four to one lead over C. O. Hildebrandt, of Wilmington, Ohio, the runner-up. Willis had 82,467; Hildebrandt 20,833 and Charles Dick, Akron, 17,526.

Pomerene's followers hailed his three to two lead over Miss Allen as a victory. Allen headquarters had no comment to make this morning but had not yet conceded defeat.

On the face of returns from 13,738 precincts, Pomerene had a 4,136 plurality. His total was 44,136 while Miss Allen's was 30,738.

IN ALABAMA.

Birmingham, Ala., Aug. 11.—Hugo L. Black, Birmingham attorney, appeared almost a certainty to succeed Oscar W. Underwood in the United States Senate from Alabama, on the basis of meagre returns this morning from the Alabama Democratic primary elections.

The race for governor appeared to lie between Colonel Bibb Graves of Montgomery and Lieutenant Governor Charles McDowell who were running neck and neck. McDowell having steadily wiped Graves in the early returns last night.

Kluxers Candidate.

L. B. Musgrove, endorsed by the national officers of the Ku Klux Klan, was trailing in the senatorial race and it was apparent the bulk of the Klan strength had refused to follow the lead of the national officers and had voted almost solidly for Black, who also made a play for Klan support.

Graves also seemed to be the recipient of a substantial Klan vote.

IN NEBRASKA.

Omaha, Neb., Aug. 11.—The nomination of Gov. Adam McMullen, Republican gubernatorial candidate, who ran on a "bone-dry" platform with the endorsement of the Ku Klux Klan, was regarded as virtually certain today as returns from the 20 counties unreported up to midnight, continued to pile up his totals. The unofficial count today gave McMullen a lead of more than 20,000 over Fred C. Johnson, runner-up.

Former Governor Charles Bryan, vice presidential candidate at the Democratic convention in 1924, was opposed for the Democratic nomination.

KILLED IN GUN DUEL.

New York, Aug. 11.—Michael McDonald, address unknown, died in Harlem hospital today as a result of being shot down in a pistol duel with Patrolman John P. Cook, whom he seriously wounded. The duel followed a hold-up of a chain grocery store on upper Fifth avenue, the Bronx, in which McDonald is alleged to have wounded the store manager, John Hutchinson.

TREASURY BALANCE.

Washington, Aug. 11.—Treasury balance, Aug. 9: \$209,090,002.71.

FRENCH PARLIAMENT ADJOURNS FINALLY

Paris, Aug. 11.—The French Parliament adjourns this afternoon after a ten-months' session which has resulted in the ousting of five governments and six finance ministers.

Premier Poincare is expected to reconvene the Parliament in October to ratify the debt settlements with the United States and Great Britain and to vote the 1927 budget.

KIDDIE CAMPAIGN MEETS WITH FAVOR

Will End Week from Today; Another Word Picture of Needy Youngster.

"I love this place because I can sleep nights," was the astonishing statement made by a youngster at the Kiwanians' Hebron camp recently.

"Can't you sleep nights at home?" he was asked.

"Not very good with five of my brothers in the bed with me."

The boy was telling an untruth, you say. Not at all. It was even worse than that. It was a single bed and the boys were lying in it as one pile of cordwood and the bed was in a basement.

Do you think that boy needed a vacation and a bed by himself if only for two weeks?

Many Such Cases.

These pictures could be multiplied. They are only given to give one an idea of what really is happening in Manchester right now.

Help the Youngsters.

It is to help these youngsters whose parents are really unable to help them because of circumstances that a campaign is now on to raise at least \$1,000 to make the Hebron camp a permanent one. The campaign will end a week from today.

The Kiwanians have pledged \$1,000; another thousand was raised by plays and other means and one more thousand is asked from the public.

With a population of about 23,000 it should be easy to raise that amount within days but it will never be raised if one waits for "Gee" to do it. A dollar or two just mudds these days and what better investment could there be than to make Manchester's future citizens healthier?

Always Charitable.

One can only judge the future by the past and Manchester's past in comparison to every kind of city always has been one hundred per cent plus so there is no reason to believe that this will be an exception.

Send or bring contributions to Lewis P. Sipe of the Home Bank and Trust Co. and they will be acknowledged in The Evening Herald. No sum will be considered too small.

Remember the campaign will end a week from today. There is no reason to wait. Try to be among the first to help along this most worthy cause.

OUR APPLE CROP LESS THAN IN '25

Washington, Aug. 11.—The American crop of apples is expected to be a little better before the summer ends.

With debt problems rising to haunt American good will abroad, with world markets to supply and with "tips" to be gained from European practices, Congress is sending an unusually large delegation of sightseers across the Atlantic during the recess a checkup revealed today. The Congressional visitors go abroad for the purpose of gathering first-hand information to be used either in debate or in drafting legislation.

The vanguard of this European invasion incidentally was led by a Cabinet member, Secretary of the Treasury Andrew W. Mellon, who is now in Italy and enroute to both France and England. When and how Mellon informs Congress in the future about European conditions, he will find a considerable number of Senators and Representatives just as fully informed.

Before the summer ends, it is estimated, a score of Senators and Congressmen will have visited Europe. The largest single group—three Senators and four Representatives—will visit the Interparliamentary Union sessions in Geneva starting August 25. Enroute and homeward bound, the delegation will visit France and England and may even venture into Italy.

BANDITS BCSY.

Stamford, Conn., Aug. 11.—Post Road hold-up men were active again this morning. Edwin Horan, 41 Oak avenue, Milford, is the latest victim, having been held up at the point of a gun by three men and robbed of \$25 in cash, his automobile license and some private papers.

Horan, driving a truck load of castings up Noroton Hill, stopped at the top to look at his engine. Three men drove up and asked what he was carrying. As he explained, one jumped out and put a revolver against him while another went through his clothes.

BANDITS GET \$25,000.

Woodmere, N. Y., Aug. 11.—Three armed bandits today held up the Hewlett-Woodmere National bank here and escaped with cash of an estimated total of between \$20,000 and \$25,000.

SLEUTH SLAIN BY NEGRO IN HEADQUARTERS

Black Steals Detective's Revolver and Kills Him in Police Station—Escapes But Recaptured.

New York, Aug. 11.—Detective John Singer was shot and killed in police headquarters here early today and Gene Pearce, Negro, his slayer was captured three hours later.

Pearce, a giant Negro was arrested by Singer on a charge of automobile theft. Singer took him to police headquarters and was making an entry in a record book when the captive snatched the detective's revolver from his holster and emptied it into the body of his captor. Then he escaped.

Beaten Unconscious.

Hundreds of policemen searched the city for the Negro. Pearce was located by Patrolman John White and after a desperate fight was subdued by other policemen armed with night sticks. The Negro was unconscious when taken to the police headquarters.

Singer is the third New York police officer to be slain by criminals in the past three days and the sixth victim of the year. He had been on the force since 1908 and was considered one of the most efficient detectives.

First in History.

The slaying is the first to take place in police headquarters, according to police analysts.

Louis Kuku, owner of the automobile Pearce is alleged to have stolen, was a witness to the shooting.

Singer, his coat off, stood at a desk, according to Kuku. Pearce asked for a drink.

"Go ahead. Help yourself," Singer replied. The Negro walked to a water cooler, drank a glass of water and then slyly took the pistol from Singer's holster, as he walked past him. Kuku cried out, warning Singer.

"Don't do that!" Singer exclaimed. Kuku ran for safety and then watched the rest of the tragedy through a door. The Negro pointed the pistol at Singer and started firing. Five of the shots missed but the sixth hit the detective in the neck, killing him instantly. In the confusion, Pearce escaped.

Hundreds of extra policemen were detailed to the search for the Negro and taxicab drivers from all parts of the city offered their services.

CONGRESSMEN ABROAD TO STUDY EUROPE

Washington, Aug. 11.—The American Congress men were about to get a little better before the summer ends.

With debt problems rising to haunt American good will abroad, with world markets to supply and with "tips" to be gained from European practices, Congress is sending an unusually large delegation of sightseers across the Atlantic during the recess a checkup revealed today. The Congressional visitors go abroad for the purpose of gathering first-hand information to be used either in debate or in drafting legislation.

The vanguard of this European invasion incidentally was led by a Cabinet member, Secretary of the Treasury Andrew W. Mellon, who is now in Italy and enroute to both France and England. When and how Mellon informs Congress in the future about European conditions, he will find a considerable number of Senators and Representatives just as fully informed.

Before the summer ends, it is estimated, a score of Senators and Congressmen will have visited Europe. The largest single group—three Senators and four Representatives—will visit the Interparliamentary Union sessions in Geneva starting August 25. Enroute and homeward bound, the delegation will visit France and England and may even venture into Italy.

BANDITS BCSY.


Stamford, Conn., Aug. 11.—Post Road hold-up men were active again this morning. Edwin Horan, 41 Oak avenue, Milford, is the latest victim, having been held up at the point of a gun by three men and robbed of \$25 in cash, his automobile license and some private papers.

Horan, driving a truck load of castings up Noroton Hill, stopped at the top to look at his engine. Three men drove up and asked what he was carrying. As he explained, one jumped out and put a revolver against him while another went through his clothes.

JALOUSY CAUSES MURDER.

New York, Aug. 11.—John Ubangano, 34, was shot to death today as he braved four months, Concordia, 20, seriously wounded in what police believed was a jealous shooting.

Coolidge Visits Home Folks


Everybody around Plymouth, Vt., knows Aunt Sarah Pollard, and President Coolidge wouldn't think of going home without calling on her. Left to right, the President, Aunt Sarah, Mrs. Coolidge, Mrs. Fred Pollard; back row, Frank and Park Pollard, Aunt Sarah's sons.

Will 'Tiger' Save France? His "Claws" Still Sharp

By MILTON BRONNER.

Paris, Aug. 11.—The Tiger of France has unsheathed his claws again.

Old "Father Victory" is on the warpath once more.

Georges Clemenceau, who led France to victory against the Germans, will be 85 on Sept. 28. He retired five years ago. The political class whom he had thunder-struck to silence in his hey day believed that he was "through."

Poincare, his arch enemy, now premier of France, believed it. Poincare talked softly to the United States about the war debts and spoke of ratifying the debt settlements.

Sets France Thinking.

And then, out of his almost forgotten lair, came the Tiger with a roar. In an open letter to President Coolidge he scathed the debt negotiations and excoriated America's post-war attitude.

So all of France, his enemies and his friends, is wondering: what next? What has the old Tiger got up his sleeve?

This abrupt political resurrection of Clemenceau is one of the most amazing developments in French political history. It contains, in particular, food for thought for Premier Poincare. Not so long ago, I asked the Tiger his opinion of Poincare:

"Poincare is a 'damphule.'" He said bluntly in idiomatic English that he has used very little since he left America more than 50 years ago.

(Continued on Page 3.)

MODERN VIKINGS ARE PICKED UP ALMOST STARVED

Boston, Aug. 10.—Vikings of old never had a more perilous voyage than we," said Captain Gerhard Folger, of Bergen, Norway, aboard his replica of Lief Erikson's sailing ship, which was tied up to a local wharf today.

During the 6,400 mile voyage, Folger's ship was locked between giant icebergs; harassed by hurricanes; blown hundreds of miles off the course; and those aboard faced thirst and almost starvation.

"Four times," said the captain, "we gave ourselves up for lost. I gathered my men about me and told them we had done everything possible. The icebergs were all over every side, it was all up to the 'Big Man' (God) and we were convinced that it was all over with us. We prayed. We would be loosened from the ice floes but again the bergs would close in on us, threatening to crush our little ship. Finally we got out. Sixty miles off your Graves light we were picked up by the cutter Red Wing. We were in a pretty tough position. We had four potatoes aboard, a bite of salt fish and three gallons of water."

After resting here the modern Vikings—Folger and his crew of three men—will sail to the Sesqui-centennial exposition at Philadelphia and later will take the ship to Chicago and leave it there as a permanent memorial to Erikson.

ANSWERS BANDIT'S APPEAL.

Baltimore, Md., Aug. 11.—Herbert R. O'Connor, state's attorney, today filed an answer in City Court to Richard Reese Whittemore's appeal for a writ of habeas corpus by which he hopes to prevent his hanging Friday for the murder of a prison guard.

There is no evidence of law violation in Whittemore's trial to warrant granting of the writ, said O'Connor.

Hearing on the writ was set before Judge Stanton this afternoon. In event the writ is denied, G. L. Pendleton, counsel for the "Candy Kwik," announced he would ask Louis D. Brandeis, associate justice of the Federal Supreme Court, for a stay of execution. Brandeis is in Chicago, Mass., and Pendleton said he was prepared to go there if necessary.

SUNK BY TORPEDO.

Kiel, Germany, Aug. 11.—The Danish sailing vessel "Sigrid" was sunk today by a torpedo, fired by a German destroyer during maneuvers in the Baltic.

The crew of the destroyer saved the crew of five of the Danish vessel, after making an effort to save the ship from sinking.

BIG PROBLEMS WAITING DRY CHIEF'S RETURN

Country Wants to Know How Long He Will Be Head of Prohibition Service; Other Questions.

Washington, Aug. 11.—Vital national prohibition problems await the attention of General Lincoln C. Andrews, dry chief, who is scheduled to land today from abroad, where he negotiated a new anti-smuggling agreement with the British government.

Of chief interest is a decision by Andrews as to how long he will remain at the head of the prohibition service.

Andrews submitted his resignation to Secretary of the Treasury Mellon the day before he left for England, but was prevailed upon to let the matter rest until after his European junket.

Political Pressure.

Friends of Andrews said that strong political pressure would be exerted on the general to keep him at the helm of the dry machine at least until after the fall elections. How Andrews will react to political influence, a factor that he unsuccessfully sought to eliminate from prohibition enforcement, is problematical. Whether he will agree to remain on the job for political purposes is another interesting question.

Other Activities.

Other activities on the program awaiting Andrews are the following:

1. Confer with the Comptroller General J. R. McCall to explain large payments of prohibition funds to A. Bruce Bielski, who testified in a New York court that he received \$1,000 a month as Andrews' special representative.

2. Calling of a meeting of prohibition administrators in September which may mark completion of his dry reorganization launched in April, 1925.

3. Placing in effect the new anti-smuggling regulations written into the agreement with Great Britain.

NEW BRITAIN CHIEF ELECTED TREASURER

New Haven, Aug. 11.—W. C. Hart, chief of police at New Britain, was today elected treasurer of the State Police Association at the annual meeting here, succeeding George M. Beach, of Waterbury, retired, who was made an honorary member of the association today.

Other officers, all re-elected, were Garret J. Farrell, of Hartford, president; Philip T. Smith, of New Haven, vice-president; and J. J. Landrigan, of Meriden, secretary.

The executive committee chosen today consists of the officers, and Joseph McLean, of Waterbury, and J. J. Brennan, of Stamford.

Three high members of the association who died during the past year were Chief Deloughery and Arthur, of Willimantic, and Bradley of Danbury. Superintendent Beach, of Waterbury, and Chief Heffernan, of Stamford, were retired during the year.

BYRD MAY SUPERVISE N. Y. TO PARIS FLIGHT

Minneapolis, N. Y., Aug. 11.—Commander Richard E. Byrd, Polar flight aviator, has accepted an invitation to become chairman of the flight committee which will have jurisdiction over the huge Sikorsky biplane which is to start on its flight to Paris about August 25.

In a telegram to Colonel N. E. Hartney from his vacation in Waltham, Mass., Commander Byrd expressed pleasure at being invited to serve.

"I have long been a proponent of such a flight," he wired. "I believe your chances are more than excellent."

Commander Byrd indicated he was ready to come to New York at any time to assume his duties. Other members of the committee are Major Reed Chambers, H. Clay Ferguson and W. C. Ruxton.

This committee, acting in conjunction with the National Aeronautical Association, will supervise the physical conditions of the flight.

NEWPORT IS EXCITED OVER REPORTED THEFTS

Newport, R. I., Aug. 11.—Society was up in arms today when reports spread that a band of jewelry robbers was at work here.

Harry Eyer, 49, chauffeur of Clarence W. Dolan, wealthy summer resident from Philadelphia, was found lying on the sidewalk at Newport street, beaten up and all his money and jewelry gone.

His condition was serious. It was stated at Newport hospital.

The attack on Eyer followed the report, that persisted today, in spite of denials, that Mrs. Cornelius Vanderbilt had discovered at her villa, "The Breakers," a valuable piece of jewelry missing.

Detectives were still here looking for the \$5,000 cluster diamond bracelet reported "lost" by Mrs. Leonard M. Thomas, of New York, a summer resident.

Jewelry robbers operated at Narragansett Pier, across the bay, last month.

100 PERSONS KILLED IN MEXICAN BATTLES

14 YEAR OLD BOY TO BE A MILLIONAIRE.

New York, Aug. 11.—Milton L. Kraus, 14-year-old high school sophomore, expects soon to be a multi-millionaire. Word to that effect has been received from attorneys in San Francisco who say now able to prove the claim to the fortune of the late great-uncle, Leopold Welsberger, who died 38 years ago in Australia, leaving no children.

GERMANY SULLEN; AGAINST REPUBLIC

That Seems to Be Sentiment Today on Anniversary; But Does Not Want Kaiser

Berlin, Aug. 11.—Part of the German nation—numerically indeterminate but indicated by the recent plebiscite result—is today celebrating the seventh anniversary of the signing of the republican constitution. The other part of the nation stands by sullenly, blaming all the ills of the present day and all changes from the glory of the empire on the republicans.

Germany Divided.

It is necessary for the sake of proper understanding of the German nation to point out that those who are not joining in the celebration are by no means all Monarchists or black Reactionaries. Germany is simply divided into a right and a left. All that is left identified with the republic. All that is right, however, doesn't want Kaiserism back—certainly not Wilhelm.

The right is considerably annoyed that President Hindenburg with the entire Cabinet attended celebrations at noon-day in the Reichstag, and later the president inspected the Reichswehr guard of honor in front of the Reichstag, while the huge crowds gathered and sang "Deutschland Uber Alles."

New Flag.

Like a piece of biting irony comes the announcement that the new flag decree, restoring the imperial emblem, was only slight changes, has become effective today. It was this decree which cost ex-Chancellor Luther his post.

Bavaria flatly refused to join the republican celebration today and is flying its own flag of blue and white, rather than the republican flag.

Details Meagre.

The reports of fighting in Guadalupe are meagre, but there are indications that the situation there is far from settled and there is what amounts to guerrilla warfare in progress, with the religious sects determined to defend their churches.

Conditions in Jalisco are far from normal, but it is reported that the fighting there has ceased, at least temporarily.

The government took a step toward solving the growing economic discomfort being caused by the decline of the value of silver when the secretary of treasury appointed a commission to study the problem.

It is hoped that a way will be found to restore the value of silver to a parity with gold.

Lay Catholic organizations continued to circulate the federal district, urging a more active boycott of unsympathetic shopkeepers and merchants.

Flooded with Cablegrams.

The Mexican Catholic Episcopate is flooded with cablegrams from Catholic leaders throughout the world bidding the Mexican believers stand firm.

The Catholic archbishop of Baltimore wired Archbishop Moray del Rio as follows:

"Greetings: There can be no compromise. Sound reasoning in international law has demonstrated that property owned by church organizations should be protected by the government of the place where the head of the church resides. My heart is bleeding for the faithful Communications were also received from Santiago, Montevideo, Ecuador, England and lay bodies in many other countries.

MILLION DOLLAR THEFT

Philadelphia, Aug. 11.—Three men were under arrest here, three others were held in Baltimore and another was sought today by police in connection with an alleged conspiracy through which it is said \$1,000,000 worth of radio supplies have been obtained in various cities.

Ruben Spector, 55, and his sons, Benjamin, 30, and A. S. Sheer, 33, the men arrested here, will be given a hearing today.

Exposure of the alleged conspiracy was made by Philadelphia detectives who charge that the local men worked with confederates in New York.

Catholic Indians Fight for Possession of Churches; Expect Further Bloodshed as Trouble Grows.

Mexico City, Aug. 11.—Almost 100 persons were killed in fighting for possession of churches in the states of Michoacan, Jalisco and Gadalajara, in connection with the dispute between the Catholic church and the government of Mexico, delayed reports indicated today.

Forty Catholics, including several priests, were killed in Zagayuan Michoacan, alone, according to Leopoldo Ruiz Glezeros, archbishop of Michoacan, who arrived in the capital this morning with a tale of harrowing experiences.

Seventeen of this number the archbishop said, were cold blooded executions perpetrated by the soldiers after victory had been conceded.

Indians Excited.

The Indian troops of Michoacan were in a highly inflammatory state and the archbishop said that further blood was almost inevitable. He said he was forced to flee because the authorities tried to arrest him, notwithstanding the fact that he had done his utmost to calm the Catholics.

American officials have just received confirmation of the report that between fifty and sixty have been killed in the struggle for the possession of the three churches of Guadalupe.

The situation in Jalisco is represented as grave although actual fighting appears to have ceased.

In Michoacan the situation is electric. Archbishop Cisneros declared, and he predicted that there may be continued outbreaks there due to the religious fervor that has been aroused among the Indians, who are determined not to permit the government to take possession of their churches.

The heavy casualties were caused by the federal troops appearing to take control of the churches and turn them over to municipal committees. The congregations at first refused to leave the churches and then attacked the troops with whatever weapon they had at hand. There was bitter mob fighting with the population using clubs and stones against the bayonets of the soldiers. The soldiers were forced to retreat to firing into the mobs before they could disperse them, and then the dispersals were only temporary and there have been recurring fights culminating in the pitched battle at Zagayuan last Sunday.

Details Meagre.

LOCAL STOCKS

(Published by Putnam & Co., 6 Central Row, Hartford, Conn.)

High Ask		
Aetna Cas. & Sur.	790	810
Aetna Life	665	675
Automobile	300	300
Conn. General	1675	1725
Hfd. Steam Boiler	510	520
Hartford Fire	510	520
Phoenix	570	580
Travelers	1200	1230
Public Utility Stocks		
Conn. Power Co.	300	310
Conn. L. P. 7% pd.	109	112
Hfd. E. L. com.	302	306
Hfd. Gas com.	67	68
So. N. E. Tel. Co.	145	152
So. N. E. T. Co. rights 7	8	8
Manufacturing Stocks		
Am. Hardware	81	83
American Silver	25	27
Auto Wire com.	32	37
Bigelow-Hfd. pfd.	100	102
Bigelow-Hfd. com.	78	82
Bristol Brass	80	80
Collins Co.	150	160
Colt Fire Arms	27 1/2	28 1/2
Eagle Lock	95	100
Essex Bearings	67	68
Full'r Brsh Class A & A 2	100	100
Hart & Conley	170	180
Int. Sil. pfd.	104	105
Lenders Frary & Clark 92	94	94
Jewell Baking pfd.	80	82
New Brit. Mach. pfd.	110	112
Niles H. P. d. Stock 20	22	22
North & Judd	24	26
J. R. Montgomery pfd.	90	95
J. R. Montgomery com.	85	85
Peck, Stow & Wilcox 21	24	24
Russell Mfg. Co.	50	50
Stanley Works com.	81	83
Smith Mfg. Co.	375	400
Torrington	70	72
Underwood	56	58
Union Mfg. Co.	27	30
Whitlock Coil Pipe	25	25
U. S. Envelope pfd.	106	106
Bonds		
Hfd. Elec. Let. T's 262	267	267
Conn. L. P. 5 1/2's 99	109 1/2	109 1/2
Conn. L. & P's 114	116	116
B'pt. Hyd. 5's 104 1/2	106	106

New York Stocks

High		Low	
At. Gulf. W. I. 40	38 1/2	38 1/2	39 1/2
Am Sugar Ref. 7 3/4	7 3/4	7 3/4	7 3/4
Am Tel. & Tel. 14 3/4	14 3/4	14 3/4	14 3/4
Anacosta	50 1/2	50	50 1/2
Am Smelting 139 3/4	137 1/4	137 1/4	138
Am Lee	105 1/2	105 1/4	105 1/4
Am Car F'dry. 100 1/4	100 1/4	100 1/4	100 3/4
Atchafson	142 1/2	142 1/2	142 1/2
B & O	101 3/4	101 3/4	101 3/4
Beth Steel 'B' 47 1/4	47 1/4	47 1/4	47 1/4
Butte Superior 11 1/2	11 1/2	11 1/2	11 1/2
Chili Copper 3 1/4	3 1/4	3 1/4	3 1/4
Cons. Gas N. Y. 111	109 1/4	109 1/4	109 1/4
Ches. & Ohio 144	143	143	144
Croc Steel	76 3/4	76 3/4	76 3/4
Am. Pacific 164	164	164	164
Erie	34 1/2	34 1/2	34 1/2
Erie 1st	44	44	44
Gen. Asphalt 7 1/4	69 1/2	69 1/2	69 1/2
Gen. Elec. 88 1/2	88 1/2	88 1/2	88 1/2
Gen. Mot. 212	207	207	207 1/2
Great N. Pfd. 7 1/4	7 1/4	7 1/4	7 1/4
Kennecott Cop 58 1/2	57	57	57 1/2
Inspira Cop 25 1/4	25 1/4	25 1/4	25 1/4
Louis & Nash 135	135	135	135
Marine Pr.	31 1/2	31 1/2	31 1/2
Norfolk West 159 1/2	157 1/4	157 1/4	157 1/4
North Pac. 74 1/4	74 1/4	74 1/4	74 1/4
N. Y. Central 156 1/2	155 1/4	155 1/4	155 1/4
N. Y. N. H. & H. 45 1/4	44 1/4	44 1/4	44 1/4
Pan Am Pet. 67 1/2	67 1/2	67 1/2	67 1/2
Pennsylvania 54 1/4	54 1/4	54 1/4	54 1/4
Peter's Gas 123 1/4	123 1/4	123 1/4	123 1/4
Pierce Arrow 31 1/4	29 1/2	29 1/2	30
Rep. Ir. & Steel 60	60	60	60
Reading	96 1/2	95	95 1/2
Ch. R. Isl. & Pac 59 1/2	58 1/2	58 1/2	58 1/2
South Pacific 106 1/4	106	106 1/4	106 1/4
So. Railway 121 1/2	120	120 1/2	120 1/2

MIXED DANCING

Jarvis Grove

Thursday Evening, Aug. 12
Music by THE VICTORIANS.
Percy Beebe, Prompter.

KIDDIES REHEARSING

DAILY FOR BIG REVUE

A large group of enthusiastic youngsters is rehearsing daily at the State Theater for the State's first kiddie revue, which will be staged shortly. Under the direction of Manager Jack Sanson, the children are making rapid progress. A large number of dances and specialties have been arranged for the revue. Already the youngsters are stepping through them without a hitch. The song numbers are done unusually well. Special sets and drops will be used to make the scenic effects outstanding when the revue is put on. The affair will be a really big one, and will give local theatergoers a pleasant surprise. An announcement will be made in The Herald shortly concerning the date upon which the revue will be presented.

ROGERS A DIPLOMAT

London, Aug. 11.—Will Rogers may be a diplomat in disguise after all. The Daily Sketch declares that at the end of Will Rogers' first week in Charles Cochran's Revue, that Cochran was puzzled as to how much he should pay Rogers. Finally Cochran sent his manager to Rogers with a blank check. Rogers took the check and tore it up, saying: "I am having a fine time here and everyone's being mighty good to me. Why should I take your profits?" If the Daily Sketch is correct, this incident ought to help alleviate the debt controversy.

LADY ASTOR HOME

Boston, Aug. 11.—En route to her old home in Virginia with her daughter, Lady Astor, British member of Parliament, passed through here today from the summer home of her sister, Mrs. Charles Dana Gibson, wife of the artist, at Dark Harbor, Maine.

STRIKE THREATENS

Mexico City, Aug. 11.—A general strike will be called throughout the State of Morelos on September 1 unless the arbitration board considering wage and working hours disputes hands down decisions agreeable to labor, union officials announced today.

RUSS FLEET MOVING

London, Aug. 11.—The Russian Baltic fleet was reported cruising off the coast of Estonia in a dispatch from Riga today. M. Kamenev, inspector of the Red army, was aboard the cruiser Marat, according to the dispatch.

MAY BE WARD

Nyack, N. Y., Aug. 11.—Members of the family of Walter S. Ward, missing son of the baking magnate, today were to look at the body of a man found yesterday in the Hudson river off the Piermont pier. Ward mysteriously dropped from sight early in May and has not been heard of since. State troopers declared the body bore a slight resemblance to Ward.

ABOUT TOWN

A son was born this morning at Mrs. Howe's Maternity home to Mr. and Mrs. David Fuller of 1088 Capitol Avenue Extension, Hartford.

A daughter, Violet May, was born this morning to Mr. and Mrs. James Alley of Valley street.

Miss Gertrude Cella, and Miss Peggy Leobounty of Westbury, R. I., are visiting Miss Catherine Ward of Union street.

Mrs. Charles Richmond and son Louis, of Foster street, leave tomorrow morning for a two weeks' auto tour of Maine and Canada.

William Foster of Henry street has returned to his work in the Orford soap factory after an auto trip to Vermont.

Mrs. Thomas Fox and son John of Brooklyn, N. Y., are here for a visit with relatives in town.

The regular meeting of Manchester Grange will be held in Tinker hall this evening at 8 o'clock.

Mrs. Harry Rylander and children, and Mrs. Lorinda Northrop, mother of Mrs. Rylander, have returned after a several weeks' visit in Washington, Conn.

Raymond Bowers and George Dougherty left early this morning for the Manchester camp at Grand Lake Stream, Maine, where they plan to spend the balance of the month.

Mr. and Mrs. Fred R. Dart and Miss Beatrice Dart of Flower street are enjoying an automobile tour through the White Mountains.

Alfred Kunzke of Washington street, the young man who yesterday saved the lives of the grand-children of Rev. F. P. Bachelor from drowning in the pond at Tallcottville, today refused a substantial reward of money from the family, stating that his whole aim was to rescue the little ones and his success in saving them was sufficient reward.

Mr. and Mrs. George W. House and sons Norbert and Sherwood, have returned from a tour of the coast, stops being made at Plymouth, Old Orchard Beach and other places of interest.

The Misses Evelyn and Catherine Palmer of Woodbridge street left today by automobile for a visit with their aunt in Searsport, Me.

For a cool evening's pleasure one should take in the popular dances held at the pavilion in Jarvis's Pine Grove every Thursday evening. The pavilion has been finished very nicely, the building is airy and well lighted. Waddell's Victrolas are furnishing the same good brand of music as has been given by them for years.

DEATH OF MRS. EDNA GILMAN BOFORD

Mrs. Edna Gilman Boford of East Hartford died yesterday at Hartford hospital following an illness of six months. Mrs. Boford would have been 48 years old tomorrow.

She was born at the Gilman homestead in Buckland, and is widely acquainted in Manchester. She was a member of the Rebecca lodge in East Hartford, and the Order of Eastern Star in Holyoke, Mass. Her husband died three years ago and she has been making her home with her brother Edward Gilman who is a mail clerk. Besides her brother Edward she leaves another brother, Almeron Gilman, of 48 Wadsworth street, this town.

The funeral will be held at 3:30 tomorrow at Love's funeral home on the Boulevard, East Hartford.

LEAVES NOTE IN SAFE

HE'S TO KILL HIMSELF.
Stamford, Conn., Aug. 11.—Police of this city today are searching the waterfront for trace of the body of Edward Mallory, 28, an employe of the Modern grocery store of Glenbrook, who disappeared last night after leaving a note in the safe of the store declaring he was going to drown himself. Employees when they opened the safe this morning discovered the following note: "I am did. You will find my body at the water-side dock. I am going to drown myself." Mallory's wife told the police her husband left the house about 1:30 last evening and had not yet returned. No cause could be assigned by Mrs. Mallory or the store owners for his absence.

WOOD LEFT \$5,000,000

Salem, Mass., Aug. 10.—The will of the late William M. Wood, founder of the American Woolen Company, on file here today, disclosed the mill magnate left \$5,000,000 not \$10,000,000 as supposed. Most of the estate, which was largely in stocks and bonds, went to the immediate family. There were three large outside bequests, two of which were to employees and the other to the West Parish church, Andover.

FIRE IN DARIEN

Darien, Conn., Aug. 11.—Fire of unknown origin broke out this morning in a large barn owned by Sigmund Mason, a general contractor of this place, destroying the building and quantity of valuable machinery. Fire companies from Darien and Noroton responded but were unable to save the barn or its contents. The loss is estimated at about ten thousand dollars.

FORD AIR RACE

St. Paul, Minn., Aug. 11.—Twenty airplanes competing in the Edsel Ford reliability tour left the municipal airport here beginning at 10 a. m., for Des Moines, Iowa, where they were scheduled to land during the noon hour. The planes came here from Milwaukee Monday.

George White "Hoofed" His Way Into Millions

New York Aug. 11.—He "stepped" into a million dollars literally. That is to say, he made his feet wondrous to him, and he was old enough to use his head. Along Broadway the rise of George White, the "boy producer," is one of the many Arabian Nights tales. It wasn't more than 20 years ago that an eagerurchin stood back stage in a Bowery burlesque house pleading with the manager to be allowed to appear on amateur night. The manager explained to him the perils of "the hook," and went on to say there was no money in it. "But s'pose they like me, mister! S'pose they throw nickles and dimes like I've seen 'em do!" The skinny kid went on. "The kids'll tell you I can hoof."

The street corner gamins are, after all, a discriminating audience. There's nothing to dance for before one's "gang" except glory or ridicule, both of which are bestowed with critical candor.

Well, "the hoofing kid" went on, got his share of nickles and dimes, and his first view of the footlights. Those were the buck and wing days and the sidewalk, then as now, were the training grounds for future stars.

Not so many years later vaudeville managers were to pay \$1500 a week for those "stepping feet". But not before they had climbed out of the cellar cabarets of New York, and a long struggle that began as an \$18-a-week "straight man" in the old "Morning Glories" burlesque.

Today the "hoofing kid" is good for a million dollars. Ziegfeld has his "Follies," Earl Carroll has his "Vanities," the Shuberts have their "Passions" and "Falling Shows" and George White has his "Scandals."

The "First One" When about seven years ago, at the age of 27, the "kid producer" put on his first "Scandals" every-one said, well, he had a little beginner's luck. Instead it was the foundation of another theatrical fortune.

Strangely enough for a theatrical man, White's advice to actors and non-actors alike is "hang on to your money and invest it in what you know." He didn't always do this. White figures that he had gambled away a cool half-million before he began to learn the little ones and his success in saving them was sufficient reward.

Mr. and Mrs. George W. House and sons Norbert and Sherwood, have returned from a tour of the coast, stops being made at Plymouth, Old Orchard Beach and other places of interest.

The Misses Evelyn and Catherine Palmer of Woodbridge street left today by automobile for a visit with their aunt in Searsport, Me.

For a cool evening's pleasure one should take in the popular dances held at the pavilion in Jarvis's Pine Grove every Thursday evening. The pavilion has been finished very nicely, the building is airy and well lighted. Waddell's Victrolas are furnishing the same good brand of music as has been given by them for years.

MILFORD HONORED

Milford, Conn., Aug. 11.—Milford is the first New England town to be visited by one of four replicas of the Liberty Bell now touring the country, the bell arriving here this afternoon by express from Cleveland, Mrs. Katherine Tullidge of Milford, member of the woman's executive committee of the Sesqui-Centennial, secured for Milford the honor of being the first New England town visited, and a public ceremony will be held on the green here this evening as the bell is unveiled.

MARTINEAU LEADING

Little Rock, Ark., Aug. 11.—Judge John E. Martineau, opponent of Gov. Tom Terral for the Democratic nomination for governor, continued to pile up a heavy lead over the governor as the counting of votes in yesterday's Democratic primary election progressed today. With many rural precincts yet unheard from, Martineau had a lead of 7,877 votes in the returns available early today.

ASSASSIN INSANE

Washington, Aug. 11.—The attempt to assassinate President Panagolis, of Greece, bore no political significance, a cablegram from Athens to the Greek legation said today in confirming press reports. The would-be assassin, Minister Simopoulos declared, was unbalanced mentally, and wholly irresponsible. General sympathy has been expressed throughout Greece, and calm prevailed, a statement from the legation said.

TWO FLYERS KILLED

Milan, Italy, Aug. 11.—One aviator was burned to death and another died of a broken skull when their planes collided in mid-air today. The planes plunged to the ground, one of them catching fire. The aviators were Joseph Miller and Leo Bo.

FORD AIR RACE

St. Paul, Minn., Aug. 11.—Twenty airplanes competing in the Edsel Ford reliability tour left the municipal airport here beginning at 10 a. m., for Des Moines, Iowa, where they were scheduled to land during the noon hour. The planes came here from Milwaukee Monday.


George White THE NEW PLAYS

The "little old home in the west" now has a bedroom scene. It happens in Samuel Shipman's latest opus, "No More Women." The title is a misnomer. Considering the fleshy appetite of the "big outdoor" and the man from Wyoming, it might be called "Bring On More Women."

Shipman's name has been associated with so many stage efforts, several of them eminently profitable, that his identity may carry this vehicle over a few of the hot months. And then, again, it may not. The whole thing is quite too preposterous.

Hard to Swallow We are introduced to a couple of young gent from the east who, turned "woman hater" through rough experience, have "gone west" to a divorce with plenty of sex appeal—the very gal that one of them had loved—turns up "out where the west begins" with a girl of the east side slums in tow. And there is a "bad man" with a record of many amours who also "hates women."

The "bad man" who also "hates women" keeps in trim training his choruses. And at this season of the year he lives in a bungalow atop a seashore hotel.

Outside his theater street gamins gather between acts and "hoof" their steps, with no eye out for "cops" and another for the vagrant dime, and another for the dime and nimbly-footed urchins, "stepping" their way along the same old trail to the footlights.

YOUNGER SISTER STEALS BROTHER-IN-LAW'S LOVE

San Francisco, Calif., Aug. 11.—The amazing tale of how a pretty 20-year-old co-ed stole the love of her sister's husband was disclosed today after Mrs. Florence Hopkins had been granted a divorce from her husband. Coming home from Pomona College, Doris Lynn, the sister, came to live with the Hopkins family, Mrs. Hopkins said.

Mrs. Hopkins continued: "My husband fell in love with her and she with him. But this knowledge did not come to the wife until she found a diary written by the younger sister, a document which revealed the innermost workings of her heart."

JACKIE'S GUARD DYING

Los Angeles, Calif., Aug. 11.—Joseph Block, 42, special guard of Jackie Coogan, juvenile film star, and his parents, was momentarily delirious today from a heart ailment which lanced his heart while he was seeking his assailant, Don McCrae, Coogan's ex-chauffeur.

Skilled surgeons in attendance on the wounded man throughout the night, declared that if Block survives it will be a miracle. "As a result of McCrae's attack on Block, a special police guard watched today over the home of Joseph Coogan, uncle of the famous child actor. Coogan feared McCrae may take vengeance upon him. He was instrumental in having the chauffeur discharged recently for drunkenness."

PRINCE IN HONOLULU

Honolulu, Aug. 11.—Crown Prince Gustaf Adolf and Crown Princess Louise today were the guests of Hawaiians. The future ruler of Sweden and their party will be entertained at various social affairs today and later they will motor over the island. The royal party is scheduled to remain here a week, when they will proceed to Japan or the Siberia Maru.

MOVIE STAR FREED

Los Angeles, Calif., Aug. 11.—Louise Fazenda, widely known motion picture star, was granted a divorce today by Judge Walter Gates from Noel M. Smith, film director. The divorce was granted on the ground of desertion. The testimony was brief. The suit was filed under the star's married name of Louise M. Smith.

NEW SOCCER CLUB IS FORMED HERE

Manchester United to Replace Manchester Club Which Recently Disbanded

Manchester will have a soccer team this fall to take the place of the regular Manchester team, which has been disbanded, if the plans of the British American club go through. A meeting was held last night and it was decided that the club would sponsor the project and the name of the new team will be the Manchester United.

Fred D. Baker was elected president of the new club and William Vennart, vice president. Other officers were James McCullough, secretary; William Wiley, financial secretary; David Robinson, treasurer; Thomas Martin, manager, and Albert Clifford, trainer.

The personnel of the new team has not yet been decided upon but the lineup may contain the names of several members of the old Manchester team.

TALKS ON FURNITURE BEFORE KIWANIS CLUB

Thirty-two members attended the Kiwanis noon luncheon today at the Hotel Sheridan. C. Emore Watkins was in charge of the program and furnished the speaker, Wilbur M. Philpotts of Grand Rapids, Michigan, who represents one of the big concerns in that furniture manufacturing city.

Mr. Philpotts gave the members an interesting talk on furniture and its place in the home. At the close of his talk Mr. Watkins spent fifteen minutes telling the members how the idea of furniture grew on the people, carrying them back to the distant past when there was no furniture to speak of, then to the time of Queen Anne and other rulers who have given us period furniture. Later it became the aim of everybody to furnish their homes to the best of their ability.

Both men were given a hearty round of applause for their instructive talks. The attendance prize was furnished by E. J. Holl. It was a box of cigars and was won by Walter M. Gorman who immediately passed them around.

SHIPS 2,000 YEARS OLD TO BE RAISED IN ITALY

Rome, Aug. 11.—The ships in which Tiberius worshipped in the days of ancient Rome are to be recovered from the rocky bottom of Lake Nemi.

Two galleys, believed to have been used for religious purposes in the early part of the First Century, nearly 2,000 years ago. He on their sides some 200 feet below the surface of the lake. To raise them would be impossible, as they would in all probability, fall to pieces, and so the government has decided to drain off the 315,000,000 cubic feet of water in the lake, and carefully remove the ships.

It is expected that many treasures will be found, and while the water is out, the bottom will be searched for the remains of other craft.

PROBE GAMBLING CHARGE

Balston, Spa, N. Y., Aug. 11.—Three men were in jail today and eight others were ordered brought into court for refusing to respond to subpoenas in the in the investigation which Supreme Court Justice Christopher J. Hefterman is conducting into alleged gambling conditions at Saratoga Springs.

The investigation was ordered by Gov. A. Smith after Peter A. Finley, president of the Saratoga Taxpayers' Association had filed charges with the governor that gambling was wide open at Saratoga.

HOLD FOUR GUNMEN

Chicago, Aug. 11.—Four men, including the well-known Julian ("Potatoes") Kaufman, were arrested after an automobile chase today in connection with the murder last night of Louis H. ("Big") Smith, former New York gangster, who was killed as he stood talking to a friend behind an automobile.

Smith, police believe, was slain in revenge for his supposed part in the killing of Isaac Stein and Jules Portugese, rival gang leaders. He was indicted for the Stein killing but was not convicted.

CONGRATULATES GERMANY

Washington, Aug. 11.—President Coolidge today sent the following telegram to General Von Hindenburg, President of Germany: "On the anniversary of the birth of the Republic of Germany, I send to Your Excellency on behalf of the government of the United States and in my own name cordial congratulations and earnest wishes for the continued prosperity of Germany."

PLAYERS ESCAPE DEATH

Detroit, Aug. 11.—Sixteen members of the Detroit baseball club narrowly escaped death today when the Fullman car in which they were sleeping burst into flames at Decatur, Ill., according to a dispatch received here.

AVIATOR KILLED

Dayton, Ohio, Aug. 11.—Lieutenant Barksdale, well-known army aviator, was killed shortly after noon today when his plane crashed to the ground.

Diamond Princess—Movie Star


Wedding of Mrs. Leah Haxton Barnato, England's "diamond princess," to Carlyle Blackwell, American film actor, was a sensation in London society. She is called one of the richest women in the world.

"GENERAL MOTORS" FIREWORKS CAUSE DIZZY PROFITS TO FLOW

BY RICHARD SPILLANE
Noted Financial Authority.
New York, Aug. 11.—Increase in the price of General Motors stock from \$113

Here Is The Amazing Life History Of "The Tiger" Told In Pictures


WILL TIGER SAVE FRANCE? CLAWS SHARP

(Continued from page 1.) "Poincare knows everything but understands nothing." Then, as I asked him about one of Poincare's predecessors in the premiership, he remarked: "Briand knows nothing, but understands everything."

What Clemenceau may be thinking and planning just now is known only to himself. What the future may hold for him is equally problematical. Will "Father Victory" be a strange trick of fate or will he be the one man who can lead France out of the financial and diplomatic tangle in which she has been enmeshed since he left the helm?

In all the world there is no figure like this. Simplicity is the keynote of his life. When you visit him in his little flat in the Rue Franklin, in the Passy district of Paris, you wait in a room filled with pictures of Greek antiquities until you are ushered into his study.

He returned to France just after the Franco-Prussian war in 1870, drawing those troubled years in an indelible hatred of Germany. In 1876 he was elected to the Chamber of Deputies, where his virulent speeches won him the nickname that has clung to him ever since—"The Tiger."

He resigned in 1909, returned to the Chamber of Deputies, and was a prominent figure there for years. And finally, in the fall of 1917, when the war was going badly and there was much defeatist talk, Clemenceau became premier.

It is impossible to guess from a conversation with the old "Tiger" himself. He seems quite untroubled. When you ask him for an opinion his eyes twinkle, under their bushy brows, and he says: "The first 75 years are the hardest. After that you acquire a philosophy."

DESCENDANT OF CONFUCIUS COUNSELS UNITED STATES TO FOLLOW 'OPEN DOOR' POLICY

For sea service and the Herald Hsiang Hsi K'ung, leading Chinese educator and foreign relations expert, has outlined the conditions that actually confront China today. A direct descendant of Confucius, he is dean of the Chinese branch of Oberlin college and is in America now as his country's representative to the Sesquicentennial exposition at Philadelphia.

Modern Ideas So this period of unrest in China, must be gone through just as the mariner finds the waters of the sea more easily stirred up as he approaches the harbor.


Hsiang Hsi K'ung

The missionaries scattered throughout China through their educational, medical and philanthropic labors, the American representatives in the Y. M. C. A. and Y. W. C. A. and such an institution as the great Peking Union Medical College established by Mr. Rockefeller, have made the name and charitable influence of America widely known and felt throughout China.

HEBRON

Samuel A. Hilding left Sunday night for Brooklyn, N. Y., to attend the funeral of his brother-in-law, John T. Davis who died very suddenly. Mrs. Della Porter who has been spending a week with her brother in Waterbury came out to her old home here for an afternoon recently taking a picnic dinner with other friends in the hickory grove on the Porter farm.

When Death Won

Louis Fink, veteran racing driver, was leading the field as he rounded the turn into the finish stretch at the Langhorne, Pa., track. But death outstripped him. The car skidded, crumpled and overturned. Fink's race was over.

RAID BROADWAY CLUBS. New York, Aug. 11.—Four Broadway clubs were raided by police today and five men arrested. Raiding officers seized a large quantity of liquor in the raids, they reported. City police, cooperated with prohibition enforcement officers, and continued a crusade to "dry up" Broadway. Today's raids were the third in a series.

McGovern Granite Co. CEMETERY MEMORIALS Represented by C. W. HARTENSTEIN 47 Benton St. Telephone 1621

G. Fox & Co., Inc. Hartford


The Newest Models for 1926-27 Seasons At Greatly Lower Prices Now Than Later

G. Fox & Co. during the past 59 years have sold thousands of fur coats in this city and vicinity and do not know of a single dissatisfied customer. This is a distinguished record and should receive the thoughtful consideration of every woman who plans the purchase of a fur coat, this season.

- Hudson Seal Coats, \$295 to \$395 to \$495
Sealine Coats, \$159.50 to \$195.00
Natural Squirrel Coats, \$395 to \$450 to \$550
Cocoa Squirrel Coats, \$375 to \$475
Natural Mink Coats, \$975 to \$1250 to \$1695
Jap Mink Coats, \$395 to \$495 to \$675
Leopard Coats, \$525 to \$550
Caracul Coats, \$175 to \$295 to \$395
Persian Lamb Coats, \$395 to \$550
Pony Coats, \$175 to \$195 to \$295
Raccoon Coats, \$275 to \$295 to \$350
Beaver Coats, \$495 to \$525
Civet Cat Coats, \$225 to \$250

Charge purchases made during August will appear on October bill rendered November 1st and will be held in cold storage free of charge until called for.


Brambach The world's best small grand piano. Known the world over. Not a cheap grand, but finest quality at a low price. Results of 103 years of piano building. Convenient Terms. KEMP'S "Everything Musical"

Christian and Autocrat Even among the military leaders however, there are two distinct types. Some, like Marshall Feng Yu Hsiang, the well-known Christian, are desirous of helping forward Democracy.

CAR BARN SLAYERS KEPT IN DEATH HOUSE.

Boston, Aug. 11.—Contrary to expectations, John J. Devereaux, John J. McLaughlin and Edward J. Heinelein, convicted slayers of an aged Waltham car-barn watchman, were kept in the death house at state's prison today and were not brought to Supreme Court when Attorney Frank Juggins began arguments for a writ of habeas corpus on the ground of the alleged insanity of Devereaux.

For Sale

A few exceptionally nice 1925 and 1926 USED CHEVROLETS at prices that will surely interest you. 1926 Chevrolet Roadster, fully equipped. 1926 Chevrolet Coach, used as demonstrator. 1925 Chevrolet Coach, small mileage. 1925 Chevrolet Coupe, excellent condition. 1924 Studebaker Light Six Touring. 1925 Hudson Coach. 1922 Ford Coupe. 1924 Chevrolet Sedan. W. R. Tinker Jr. 130 Center Street Phone 1000

Manchester Evening Herald

Published by THE HERALD PRINTING CO. Founded by Elwood S. Eia Oct. 1, 1881

Every Evening Except Sundays and Holidays. Entered as the Post Office at Manchester as Second Class Matter.

SUBSCRIPTION RATES: By Mail six dollars a year; sixty cents a month for shorter periods.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Linsen, Inc., 25 West 43d Street, New York

WEDNESDAY, AUG. 11, 1926.

AN OFFER.

We have a deal of admiration for the sheer ability and cleverness of the New York World—and a lively recollection of one or two occasions when that great newspaper's tendency to cut away and do political stunts on its own hook led to somewhat embarrassing situations, for the World.

The World it was who, out of a clear sky, nominated Herbert Hoover for President, as a Democrat, in 1920. That nomination looked like a stroke of genius. It scared the Republican party as nothing has scared it since the day when Bryan was nominated in 1896.

And how near the World came to getting away with it, history and memoirs of future years alone can tell. But in the end it was a terrible flop—after Hoover at last told the waiting nation that he wasn't a Democrat, never had been a Democrat and couldn't see any prospect that he ever would be a Democrat.

It was a terrible flop for the World and it made a terrible flop out of poor Jimmy Cox. The dice didn't roll right for the World.

Now the World, perhaps with the memory of the Hoover tragedy in mind, is hedging just the least little mite when it trots out Owen D. Young, nominally acting as second-order for Mrs. Franklin D. Roosevelt, who nominates Young for United States senator.

If it hadn't been for the Hoover experience we'd bet a sugar cookie that the World would be frankly nominating Young for President, as a perfectly wonderful compromise between the Smithites and the McAdooites.

Today the good Mr. Pyle is owner of a fortune and of a name that is well known from coast to coast. As a theater manager he was obscure; as manager of Red Grange he is famous.

Pyle is fortunate in that he worked in the same city where Grange went to college. Having met and become good friends with the famous footballer, it was fairly easy for one of his persuasiveness to get Red to sign on the dotted line.

And now Mr. Pyle has undertaken the management of the activities of Suzanne Lengien, who is to tennis what Red Grange is to football. The prediction is here freely offered that he will not meet with the same success that he has had with Grange. But the prediction is also offered that he will make money.

Mr. Pyle is not nicknamed "Cash and Carry" for nothing. The gent has the Midas touch. If this editorial is uninteresting, it at least has a moral. It is this: If you wish to succeed, hitch your wagon to a star.

WHITMAN.

There is a movement on foot in New York, sponsored by the Authors Club, looking to the erection of a heroic statue of Walt Whitman. It appears to be the result, if not of pique, at least of disappointment that the Jurors have persistently refused to admit Whitman to the Hall of Fame of New York University.

One of the points considered as the site of the statue is Battery Park. The outcome of the exclusion of Whitman from the Hall of Fame should really be the placing of an adequate statue of the "good grey poet" at that particular place.

It will strike a good many persons as a fine piece of posthumous luck for him; for it is not the easiest thing in the world to imagine the spirit of Whitman having a particularly good time in the curiously assembled group making up the roster of the Hall of Fame, where some utter nobodies are enshrined and where many very important somebodies will never be.

Whitman is so much better known in Europe than any other American poet, living or past, and so much better known there, relatively, than he is in America, and his school, moreover, is so much more of the whole wide world than it is national, that the Battery at New York, where America always seems to be extending its hand to visiting Europe, is a singularly fitting place for a memorial to this one outstanding New York poet.

If Whitman could be consulted as to a preference between this honor and a niche in the Hall of Fame

we make little doubt what his decision would be.

THE PRIZE RING AND THE BAR.

The lawyers have triumphed. The horny hands of the ring have dropped to the canvas, every mother's son of them, and the judge is counting them out. A lawyer, with no other weapon than a legal tome, has won the world's pugilistic championship. The fight is over.

You might have known that when the manly art became a million-dollar industry they couldn't lay off it much longer. The temptation was too much.

Back in the day when John L. Sullivan and Jake Kilrain mauled one another, fighting was illegal. But they did fight, and the folk who took that mysterious train from New Orleans to Mr. Rich's farm in Mississippi to see it will tell you that there wasn't a single lawyer in the ring that day.

All is changed now. If you have inferred it isn't legal to fight now, someone has misled you. It is positively legal, only, as we said before, they are using books instead of knuckles.

Lawyers are trying to work out some kind of a case whereby Mr. Dempsey, one of the old-style fighters, can take his sesqui-centennial exercise against a young soldier (and a good one) named Gene Tunney, a very much smoked up article.

Mr. Kearns insists that Mr. Dempsey keep his hands in his pockets unless he fish forth many drachmae to ease the hurts occasioned by the recent Dempsey-Kearns divorce. A few hundred thousand for alimony—that's all Mr. Kearns would like from the court today.

And that isn't all. A brunet named Willis declares he is really the one Mr. Dempsey should take his exercise with, and he goes back into the files to try to prove there's a Santa Claus, and pleads that the court hear him.

It'll be fine pretty soon. All the prize fights will be free. But they'll be held in the appellate courts.

HITCHING WAGONS TO STARS.

A year ago the name of C. C. Pyle was unknown outside the precincts of Champaign, Ill. He was the manager of another man's theater property, the possessor of a pretty good job and little else—unless it was a good deal of shrewdness.

Today the good Mr. Pyle is owner of a fortune and of a name that is well known from coast to coast. As a theater manager he was obscure; as manager of Red Grange he is famous.

Pyle is fortunate in that he worked in the same city where Grange went to college. Having met and become good friends with the famous footballer, it was fairly easy for one of his persuasiveness to get Red to sign on the dotted line.

And now Mr. Pyle has undertaken the management of the activities of Suzanne Lengien, who is to tennis what Red Grange is to football. The prediction is here freely offered that he will not meet with the same success that he has had with Grange. But the prediction is also offered that he will make money.

Mr. Pyle is not nicknamed "Cash and Carry" for nothing. The gent has the Midas touch. If this editorial is uninteresting, it at least has a moral. It is this: If you wish to succeed, hitch your wagon to a star.

MAWKISH MARTYR.

We never did like heroes, particularly the synthetic kind. So it was no wonder that we gaggled a bit and ran for the rails when a Philadelphia forger asked to be sent to the electric chair for the benefit of humanity.

The man was 26 years old, an inveterate criminal. He was reared in a reform school. Since his childhood he had not spent more than five months at a time out of prison or a reform institution. His history was one of neglect, bad company, idleness, lack of training.

So he told the court that he would be better off dead; that he never could be anything but a crook; that he was a menace to society and that he would like to die for society's benefit. Of course he knew that such a sentence never could be passed or he never would have made the sacrificial gesture.

There always has and always will be crime. It seems to be one of the inevitables—like death, taxes, and "Able's Irish Rose." There was a time when some men had to steal or starve. But that time has passed. No man today has a bid for our sympathy simply because he is a criminal.

THEN WHAT?

Englishman—You need have no fear of bears, Sambo. They are extinct in this country.

Sambo—Yes, boss, but some day I might run into one kids sudden-like dat didn't know he was extinct.—Langport Herald.

Stewart's WASHINGTON LETTERS

By Charles P. Stewart. Washington, Aug. 11.—The Senate committee investigation of the alien property custodian's office may turn up astonishing discrepancies in the records. At least, Senator William E. Borah and his fellow committeemen believe that it will.

The alien property custodian's records never have had a thorough overhauling and their volume is tremendous. If there has been graft, as Borah expects to show, it's quite on the cards that it was on a record scale.

Both are under indictment in New York in connection with one of the custodian's turnover's, but that was just a single transaction. Borah expects to dig into thousands.

Even if the explanations are all satisfactory there will have to be a great many of them. Borah doesn't like the idea of an alien property custodian's office, anyway.

He doesn't consider it right to seize private property even in time of war, and, with billions of his own invested abroad now, he ventures the guess that the next time we get into one, we'll wish we hadn't set such a precedent.

At any rate, he says the seized property ought to be returned, now emphatically that the custodian and his friends ought not to have gobbled any of it up—if they did—while it was in the government's possession.

Such an office as the alien property custodian's does, of course, lend itself to manipulation, if the man in charge cares to manipulate it. It isn't bound by such iron clads rules, as, for instance, is the treasury department. That is to say, it has charge of vast properties of more or less problematical value and in order to permit of their administration a certain amount of latitude has to be allowed.

Then too, the treasury money belongs to the whole country and if there's some misuse of it, there's bound to be a howl sooner or later. The alien property custodian's holdings are nobody's in particular, and the only people to howl about them are the enemy aliens. The charge there was that Miller, backed by Daugherty, had returned some of their property to them—for a consideration. The aliens were included in the accusation, too—for taking it, and, as charged, paying the consideration. But Borah thinks the aliens ought to have a fair shake. It ought to be at least as good as an oil or a slush fund investigation.

MAKING HASTE.

Husband—I hope you will hurry with your dressing, or we shall be late for the opera.

Wife—Hurry? Why, what else have I been doing for the last two hours?—Kasper, Stockholm.

It's Funny She Can't Get Anything Done Without Being Bossed


IN NEW YORK

New York, Aug. 11.—Summer is, perhaps, no time to hunt gypsies. For the gypsy trail leads wherever roads wind. And to locate these nomadic people in any particular part of Manhattan is not easy, for even as these words are written they may be up and away to some new section or out upon the open road.

The first blast of chill wind is almost certain to blow them back again, however. For, by some paradox of nature, these folk who pursue the air and sky so zealously in pleasant weather, invariably drift back to the congestion of squalid river-front neighborhoods in winter time.

Whatever the origin of the gypsy—a mystery argued by many from George Barrow to Konrad Bercowski—the New York brand haunts from the Balkan countries and settles alongside of the peoples of the Balkan lands. And this, generally speaking, is a territory rambling about the East Side from Eighth to Fourth streets and from Avenue A to the East River.

No peoples who come to American shores retain more of the, ineradicable customs of the homeland. Their kinsmen settle down. The gypsy never.

What is more—they deal in incantations, love potions, herbs and strange cures. They "cast spells," incant cures, treat old women for rheumatism. They read fortunes with cards, chart the head and study palms; they reveal secrets for defeating enemies and winning loves. They have the "evil eye."

These, of course, are obvious transplantations from the homeland. For the superstitious ones in their Balkan lands believe quite firmly that spells are being cast and the evil spirit are hounding them. They call in the gypsies and—whiff! away they go.

America means prosperity for the women, and they insist upon staying. Nowhere can such prices be received for the mere casting of a fortune. Society women drive down to the gypsies in limousines and pay two, five or ten dollars for the road to a palm. Hundreds are made within a week. The suns seen fabulous to the Roman maid, and so they choose to stay.

To the musicians, America is a crock of gold. Cabarets, cafes, hotels and concert halls have greeted the gypsy players with crowds and showers of money. And the larier of brides is always a merry sport; the groom's mother and bride's father wrangling over the price for the girl for weeks or for months.

Also they eat native food, from native dishes, with native table manners. They are the most "unspoiled" of any of the foreigners. —GILBERT SWAN.

QUEER QUIRKS OF NATURE

By ARTHUR N. PACK, President, American Nature Assn.

Damsel-flies are those slender-bodied, long-winged insects, built somewhat along the lines of dragon-flies, and in common with them sometimes called "Devil's darning-needles." Large boys, who ought to know better, are fond of telling the smaller ones, when these efficient insects are seen skimming over the old swimming-hole, that they will sew up little boys' ears. "Snake-doctors" also then are called under the pretended notion that they administer to the ills of those reptiles. They are also supposed to sting horses.

As a matter of fact, however, the adults of both dragon flies and damsel-flies are perfectly harmless except to other insects. In the adult flying state they feed on various flying insects, and many tribes of people give them the name "mosquito-hawk."


Devil's Darning Needle.

Most damsel-flies lay their eggs on the surface of the water, and they lay a great many. When these hatch, the tiny larva grows to be a comparatively heavy bodied insect, and they form an important source of food for fishes and other aquatic vertebrates.

A THOUGHT


Whoever exalteth himself shall be abased; and he that humbleth himself shall be exalted. — Luke 14:11. I think half the troubles for which men go slouching in prayer to God are caused by their intolerable pride. Many of our cares are but a morbid way of looking at our privileges. We let our blessings get meekly and then call them curses.—Becher.

EVIDENT.

Doctor: What sort of night did Major Mopper spend? Mrs. Mopper: He seemed a little peevish doctor, he asked for water several times. Doctor: H'm, still delirious, apparently.—Opinion, London.

SAND HOUSES

Oh, let's pretend we're loafing around most any sandy beach, where fun for all the little folk is much within their reach. Like little ants they work away, with scoop and such in hand, abuilding little tunnels and sandhouses in the sand. A youngster takes no set-backs, when he's at that sort of play. He plans to build a certain thing and works at it all day. A wave may wash and tear things down. The child may sigh—but then, he simply makes the best of it, and builds it up again.


Only Four More Days To Secure A Whittall Rug At Sale Prices

Discontinued Patterns.

We still have some good patterns and colors in all grades of Whittall Rugs at these special prices. Next Monday all Whittall rugs will go back to regular prices. These regular prices will be in effect throughout the country for the next six months, so this is your last opportunity this year to save 20% and still get the finest Wilton rugs made.

Anglo Persian Wiltons

Whittall Anglo Persian Wiltons are considered the country's finest rugs. \$150.00 9x12 ft. size ... \$120. \$138.00 8 1/4 x 10 1/2 ft. size ... \$110.40 \$54.00 4 1/2 x 7 1/2 ft. size ... \$43.20 \$25.00 36x63 in. size ... \$20. \$16.00 27x54 in. size ... \$12.80 \$14.50 36x36 in. size ... \$11.60 \$10.75 22 1/2 x 36 in. size ... \$8.60

Anglo Kirman Wiltons

\$132.50 9x12 ft. size ... \$106. \$122.00 9x10 1/2 ft. size ... \$97.50 \$22.50 36x63 in. size ... \$18. \$14.25 27x54 in. size ... \$11.40

Teprac Wiltons

\$105.00 9x12 ft. size ... \$84. \$96.50 8 1/4 x 10 1/2 ft. size ... \$77.20 \$17.75 36x63 in. size ... \$14.20 \$11.25 27x54 in. size ... \$9.00

9x12 ft. Jacquard Wiltons of Standard make, regularly \$87.50 ... \$69. 9x12 ft. Axminster rugs, regularly \$35.00 ... \$28.75

THURSDAY MORNING SPECIAL. Small Slat Back Rockers, suitable for porch or sewing chair. Woven cane seat, sturdy construction. These go on sale Thursday morning at 9:00 A. M. Only one to a customer. \$1.87

WATKINS BROTHERS, INC.

FURNITURE, FLOOR COVERINGS, PIANOS, PHONOGRAPHS.

OPERATORS' LICENSES SUSPENDED FOR YEAR

The weekly list of operators whose licenses to drive automobiles in Connecticut have been suspended for one year for driving while under the influence of liquor was given out today at the state motor vehicle department as a part of the effort to reduce this highway menace. There are twenty-one names on the list. Two were Connecticut operators convicted in other states. Two cases were appealed. The department statement advised people to notify the department or the police in case they should see any of the suspended drivers operating motor vehicles.

TOM SIMS SAYS

If this isn't hot enough for you, you know where you can go. One thing wrong with the United States is the Atlantic Ocean isn't as wide as the Pacific. Peggy Joyce says she isn't engaged. Doesn't sound plausible. Farmers threaten to make Uncle Sam a man without any country. Get a legible laundry mark. Laundry marks make fine clues. All things come too late to the fellow who waits. Save your self-respect and you save all. Exercise removes fat. Yet, some women have double chins. A stitch in time on a bathing suit saves a reputation. Rugs is popular because lack of sleep doesn't ruin rouge. This is a fine strawberry season, say the dry cleaners. People who go away for a vacation don't always get one. If Veauvius does erupt Mussolini will be jealous. Better quit drinking. Next session of congress will be asked to abolish all the porrbuses. Caught a shark off the Florida coast, maybe before it landed. Dug an oil well 7000 feet deep in Mexico. If they go any deeper they'll strike French francs. All we need to keep cool with Coolidge is a summer camp. Moved a 700-pound clock in London. Lots of time on their hands.

CONSTRUCTION RECORDS SHATTERED LAST MONTH

Washington, Aug. 11.—All records for volume of construction in the United States were shattered in July. Never before was so much money expended in a single month for labor, materials and other elements entering into building costs, according to statistics compiled by the Associated General Contractors of America. The volume of construction handled last month was well above that recorded for August, 1925, when the previous "peak" was reached. The index on construction operations, based on the 1913 average, shows a jump from the March level of 120 points to the present position of 229. This is the greatest increase within a four-month period ever recorded. The construction work under way last month furnished a total 4 per cent. greater than that shown in June. The total volume of construction performed during the first seven months of 1926 was 4 per cent. greater than the amount registered during the corresponding period last year. This fact assumes added significance, it is stated, when consideration is given to the trend of operations earlier in the year. Until the end of April, operations lagged behind the figures set at corresponding stages in 1925. It was in May that the present phenomenal spurt started. Twenty years ago today we ran to see autos, not to dodge autos.

DAILY ALMANAC

This is the feast day of Saints Tiburtius and Susanna, both martyrs who suffered death for their belief. Today is the birthday of Gifford Pinchot, Carrie Jacobs Bond and Robert Ingersoll.

Avoid Imitations


ON THE AIR

6 p. m.
 WGHP (270) Detroit—Concert.
 WRHO (285) Lansing, Mich.—Dinner hour; organ; sports; trio.
 WGN (308) Chicago—Markets; baseball; musical.
 WBZ (333) Springfield, Mass.—Variety.
 WWJ (353) Detroit—Concert.
 WRNY (375) New York—Sports; commerce; theater; musical.
 WGY (379) Schenectady, N. Y.—Variety.
 WTAM (389) Cleveland—Concert.
 WKRC (422) Cincinnati—Orchestra.
 CNRO (435) Ottawa, Ont.—Children's half hour; markets.
 WMAQ (447) Chicago—Organ; orchestra.
 WJZ (455) New York—Concert.
 WEAF (492) New York—Synagogue services; U. S. Army Band.
 WGR (319), WTAG (545), WJAR (36), WCAP (469), WEEL (476).
 WCC (517) Detroit—Orchestra.
 7 p. m.
 WGHP (270) Detroit—Variety.
 WHAD (275) Milwaukee—Markets; organ.
 WCAU (278) Philadelphia—Quartet; piano.
 WLIB (333) Chicago—Variety.
 KDKA (309) Pittsburgh—Children's hour; markets.
 WDAF (366) Kansas City—"School of the Air."
 WRNY (375) New York—Variety; concert.
 WLIT (395) Philadelphia—Studio program.
 WSB (425) Atlanta—Household message.
 WQJ (477) Chicago—Concert.
 WJZ (455) New York—Imperial Imps; Philharmonic concert.
 WEAF (492) New York—Saxophone Octette. To WOSH (256).
 WJAR (308), WGR (319), WSAI (326), WCAE (461), WEEL (476), WOO (508), WCAP (469).
 WJR (517) Detroit—Orchestra.
 WHO (526) Des Moines—Symphony orchestra.
 8 P. M.
 WBBM (226) Chicago—Travelogue.
 WGHP (270) Detroit—Variety.
 WCAU (278) Philadelphia—Musical variety.
 WSM (283) Nashville—Concert.
 WGN (309) Chicago—Classical concert.
 KDKA (309) Pittsburgh—Concert.
 WAHG (316) Richmond Hill, N. Y.—Studio; quartet.
 KOA (323) Denver—Stocks; concert.
 WBZ (333) Springfield, Mass.—Orchestra.
 CFCA (356) Toronto—Musical.
 WJJD (370) Mooseheart, Ill.—Music by children.
 WTAM (389) Cleveland—Novelty (3 hours).
 WLIT (395) Philadelphia—Entertainers.
 CNRO (435) Ottawa—Musical variety.
 WOS (441) Jefferson City, Mo.—Markets.
 KPNF (461) Shenandoah—Concert.
 WMAQ (447) Chicago—Lecture; trio.
 WCAE (461) Pittsburgh—Dance music.
 WTIC (476) Hartford, Conn.—Variety.
 WEAF (492) New York—Troubadours. To WLIB (308), WGR (319), WSAI (326), WWJ (353), WCO (416), WCAP (469), WEEL (476), WOC (484), WOO (508), KSD (545).
 WCX (517) Detroit—Symphony orchestra.
 WHO (526) Des Moines—Orchestra.
 9 P. M.
 WBBM (226) Chicago—"Harmony Time."
 WRVA (256) Richmond, Va.—Hawaiian trio; hymns and sacred music.
 WGHB 266 Clearwater, Fla.—Vocal and instrumental.
 WGHP (270) Detroit—Ensemble; soloists.
 WORD (275) Chicago—Musical; Bible lecture.
 WSM (283) Nashville—Ensemble.
 WBZ (333) Springfield, Mass.—Studio.
 WWJ (353) Detroit—Orchestra.
 KGO (361) Oakland, Calif.—Concert.
 WDAF (366) Kansas City—Popular music.
 WLIT (395) Philadelphia—Orchestra.
 WHAS (400) Louisville—Health talk; orchestra.
 WCCO (416) St. Paul—Minneapolis—Mid-week church services.
 WOS (441) Jefferson City, Mo.—Gov. Sam A. Beasly.
 WQJ (447) Chicago—Orchestra (4 hours).
 WMAQ (447) Chicago—Variety.
 KFI (467) Los Angeles—Variety.
 KFI (467) Los Angeles—Variety.
 WTIC (476) Hartford, Conn.—Dance orchestra.
 KGW (491) Portland—Concert.
 WEAF (492) New York—Light opera, "Dr. Alcantara." To WBSH (256), WTAG (268), WJAR (308), WCAE (461), WCAP (469), WEEL (476), KSD (545).
 WOC (526) Philadelphia—Studio; orchestra.
 WHO (526) Des Moines—Quartet; instrumental.
 10 P. M.
 WRVA (256) Richmond, Va.—Organ recital.
 WAHG (316) Richmond Hill, N. Y.—Variety.
 KOA (322) Denver, Colo.—Instrumental; studio.
 KNX (337) Los Angeles—Variety.
 KFAB (341) "Incol."—Request night.
 KGO (361) Oakland, Calif.—Scores; stocks; weather.
 KTHS (378) Hot Springs, Ark.—Sports; instrumental solo; orchestra.
 KHJ (405) Los Angeles—Variety.
 WCCO (416) St. Paul—Minneapolis—Musical.
 WLW (405) Cincinnati—Orchestra; soloists.
 KPO (428) San Francisco—Orchestra.
 KFI (467) Los Angeles—Trio; detective stories.
 WEAF (492) New York—Orchestra.
 WHO (526) Des Moines—Orchestra.
 11 P. M.
 WSM (283) Nashville—Orchestra.
 KNX (337) Los Angeles—Variety.
 CNRW (354) Winnipeg, Man.—Studio.
 WTAM (389) Cleveland—Orchestra.
 KHJ (405) Los Angeles—Variety.
 WLW (422) Cincinnati—Orchestra.
 KPO (428) San Francisco—Atwater-Kent Hour.
 KFI (467) Los Angeles—Musical variety.
 KGW (491) Portland, Ore.—Concert.
 WJR (517) Detroit—Organ.
 12 P. M.
 WBBM (226) Chicago—"The Nutty Club."
 KNX (337) Los Angeles—Courtney program.
 WKRC (422) Cincinnati—Orchestra.
 WSB (428) Atlanta—Orchestra.
 KPO (428) San Francisco—Studio.
 KFI (467) Los Angeles—Tenor.
 WJR (517) Detroit—Jesters.
 1 P. M.
 CNRV (291) Vancouver, B. C.—Dance music.
 KNX (337) Los Angeles—Orchestra.
 WDAF (366) Kansas City—Frolic.
 KHJ (405) Los Angeles—Dance music.
 KPO (428) San Francisco—Orchestra.

WTIC

Travelers Insurance Co., Hartford, Conn. 467.

WTIC—475.9 METERS Program for Wednesday Eastern Standard Time
 5:30 p. m.—Dinner Concert—1st Heimberger's Good Ship Band in Germany—"Poet and Peasant" Overture, Suppe.
 Minuet, Beethoven.
 Excerpts from "Martha" Flo-tow.
 German Song, Von Dittersdorf.
 Cradle Song, Rager.
 Hungarian Dances, Brahms.
 Calm as the Night, Paganini.
 Prize Song from "The Master-singers," Wagner.
 German Folk Songs.
 6:30 p. m.—News Items, Baseball scores, Agricultural and Police reports.
 7:30 p. m.—Bill Jones Capitol Theater Orchestra.
 7:50 p. m.—"Gold"—Jack Stalt, Pro.
 8 p. m.—The Travelers Jongleurs and the Unknown Troubadour in a visit to New Britain, Connecticut.
 Troubadour—
 Flirtation, Mayer-Helmund.
 The Jongleurs—
 Sunset Meditation, Biggs.
 Softly, Unawares, Lincke.
 Troubadour—
 The Old Refrain, Kreisler.
 Passing By, Fisher.
 The Jongleurs—
 Whispering Hope, Hawthorne.
 Troubadour—
 The Bell Man, Cecil Forsythe.
 The Jongleurs—
 Ballet—
 from Franz Schubert's Rosamunde—Part I.
 Troubadour—
 The Old Road, John Pridde Scott.
 The Jongleurs—
 Kutztown Reel, Nearing.
 Tender Question, Felix.
 Troubadour—
 For You Alone, Geehl.
 The Jongleurs—
 Trail of Dreams (Waltz, Klages).
 Troubadour—
 The Enchanted Glade, Lois Parker.
 9 p. m.—The Colt Park Municipal Dance Orchestra.
 9:30 p. m.—Emil Heimberger's Hotel Bond Dance Orchestra.
 10 p. m.—News, Weather.

MORE SWIMMERS FAIL

Calais, France, Aug. 11.—Still another pair of champion swimmers have failed in their attempt to conquer the English Channel.
 Madame Jane Sion, French woman swimming ace, and Omer Per-rault, the French-Canadian star, were forced to abandon their effort at about 3 o'clock this morning. A high wind and rain contributed materially to the defeat.

SUZANNE'S HOPE DWINDES

New York, Aug. 11.—Mlle. Lenglen's hope of meeting some of the leading amateur players on her professional tour of America is unlikely of fulfillment, according to a statement made today by Jones W. Mersereau, president of the United States Lawn Tennis Association. Making it clear that he was speaking unofficially, Mersereau stated that it was not the custom of the association to grant sanctions to amateurs for exhibition matches with professionals.

Used Cars

All in good condition. Prices right. Cash or Terms.
 1924 Overland Coupe.
 1924 Chevrolet Touring.
 1921 Ford Sedan.
 1921 Ford Coupe.
 1920 Overland Touring.
 1920 Ford Touring.
Pickett Motor Sales
 22-24 Maple Street
 Open Evenings.

INSURANCE

The Best Guardian of Life and Property

Fire and Liability Insurance
RICHARD G. RICH
 Tinker Building, South Manchester.

Insure Your Valuables
 A BOX IN A GOOD SAFE DEPOSIT VAULT IS THE BEST AND CHEAPEST INSURANCE.
The Manchester Trust Co.


Esau's Folly
 To sacrifice future independence for the satisfaction of present wants is to be guilty of the folly of Esau—who sold his birthright for a mess of pottage.
 The Life Income Plan works the other way. In return for a little self denial now, it assures independence later.
 Guarantees you \$100 monthly when disabled, \$100 monthly for life at age 60 and \$10,000 insurance up to age 60. Ask for booklet.
Connecticut General Life Insurance Company
 FAYETTE B. CLARKE, Agt.
 10 Depot Sq. - Tel. 392

The Flint-Bruce Co.'s SEMI-ANNUAL SALE

FOR Thirty-five Years we have furnished homes of distinctive character—the kind that win admiration and favorable comment from passers-by throughout city and suburbs—we are none the less proud of the fact that we have provided Furniture of Quality at moderate prices for many thousands of typical homes of the kind that have made Hartford famous as the City of Homes.
More Insistently Than Ever We Urge: Examine and Compare

We urge this simply because, if you depend entirely upon figures and printed statements regarding savings on Furniture, you might have reason to regret it later. For we are sure that you cannot buy Furniture equal in quality and beauty anywhere at lower prices than in this Store. It is very necessary to COMPARE the Furniture itself—the wood, construction, design, finish. Do not decide upon statements as to "reduction" or "regular price" alone, but examine the Furniture carefully, and then COMPARE PRESENT PRICES. Never have we been quite so proud of the Furniture in this Store and in our great warehouse. Never so distinctive in character, never so exclusive in design; never so advantageously purchased. Genuine pleasure and LASTING SATISFACTION assured to every purchaser of Flint-Bruce Furniture.

OUR DEFERRED PAYMENT PLAN IS THE MOST LOGICAL, PRACTICAL AND DIGNIFIED OF ALL BUDGETING PLANS. ASK ANY SALESMAN ABOUT IT.


Solid Mahogany Tea Wagon, large drawer and automatic leaf supports. Reduced from \$37.00 to \$28.75.

Fireside Chair, Solid Mahogany carved feet, hair filling, sunfast covering. Reduced from \$60.00 to \$45.00.

From a great display of Living Room Furniture, we call particular attention to the 3-Piece Suite illustrated. Our \$500.00 Suites are not better tailored—and are made by the same mechanics. This suite covered with a fine quality of Jacquard all over, choice of colors. Regular Price \$315.00. Sale Price \$248.00—or in fine quality of Mohair all over, reverse cushions in wool tapestry, reduced to \$339.00. Single pieces at proportionate reductions.

Room Size Rugs
 8-3x10-6 Axminster rugs, reg. price \$42.50. Sale price **\$32.50**
 9x12 Axminster rugs, reg. price \$60.00. Sale price **\$47.50**
 8-3x10-6 Velvet rugs, reg. price \$62.50. Sale price **\$50.00**
 9x12 Velvet rugs, reg. price \$65.00. Sale price **\$52.00**
 8-3x10-6 Wilton rugs, reg. price \$100.00. Sale price **\$85.00**
 9x12 Wilton rugs, reg. price \$135.00. Sale price **\$115.00**
 9x12 Wilton rugs, reg. price \$165.00. Sale price **\$132.50**
 9x12 Masland rugs, reg. price \$50.00. Sale price **\$36.00**
 9x12 Fernbrook rugs, reg. price \$28.00. Sale price **\$22.50**
 All summer rugs to close out at 85%.
 All Clearflax rugs to close out half-price.
 All Fiber and Wool rugs to close out half-price.

LINOLEUM
 Good grade inlaid, reg. price \$1.75. Sale price **\$1.49**
 Medium grade inlaid, reg. price \$2.35. Sale price **\$1.95**
 Best grade inlaid, reg. price \$3.50. Sale price **\$2.95**

CEDAR CHESTS
 36 in. best cedar, reg. price \$13.50. Sale price **\$10.75**
 40 in. best cedar, reg. price \$18.00. Sale price **\$13.75**
 40 in. Walnut finish, reg. price \$22.50. Sale price **\$18.50**

DRAPERIES
 Ruffled Grenadine, reg. price \$2.25. Sale price **\$1.49**
 Ruffled dotted Grenadine, reg. price \$2.25. Sale price **\$1.49**
 Transflit with silk fringe, reg. price \$7.50. Sale price **\$2.95**
 Colonial net with silk fringe, reg. price \$7.50. Sale price **\$4.95**
 Crestones 35c. to \$1.50, sale 18c. to 75c.
 Draperies from 25% to 50% discount.
 Odd lot of drapery and fabrics at half-price.

2 inch post nationally advertised steel bed. Has been our leader between season at \$11.75. Sale Price, full size or single, \$6.98.
 \$25.00 Mattresses are \$19.75. \$18.00 Mattresses are \$12.75. \$12.00 Mattresses are \$8.45.

Every Alaska Cork Lined Refrigerator reduced. Prices now the lowest of the entire year. You can now buy the best at about the usual price of the cheapest.


New England made, full size Windsor Chair. Was low priced at \$5.75, but at \$3.95, the Sale Price, is close to the cost of manufacturing.

The Flint-Bruce Co.

HARTFORD. Selling Good Furniture For 35 Years at HARTFORD.
 103 Asylum St. and 150 Trumbull St.

Largest assortment of Cogswell Chairs we have ever offered—all reduced—some as low as \$22.50. Others up to \$145.00.

Fluted post, solid Mahogany 4 poster bed, made especially for us. Has never been sold for less than \$75.00, Sale Price \$55.00. Others as low as \$25.00.

Change in Rates For Herald Classified Advertising

On and after June 1, 1926, the following rates for Classified Advertising will be in effect:

FOR SALE

- FOR SALE—Household furniture, at 183 Eldridge street.
FOR SALE—Good horse, suitable for driving or peddling. Inquire Thomas Smith, Lake street.
FOR SALE—5 tube Stromberg Carlson radio, A and B w. batteries.

TO RENT

- TO RENT—5 room flat, all improvements. Inquire at 87 Summer St.
FOR RENT—Two excellent office rooms over Post Office. May be rented at \$10.00 per month or together, \$16.00 per month. Apply at the Manchester Trust Co.
FOR RENT—Completely finished five room bungalow on West Side. For particulars call 218 Essex street.

REAL ESTATE

- FOR SALE—Building lots on Nigger Hill, Bolton, within 5 minutes from Packard's Drug store, right on State road. Near the "Rainbow".
FOR SALE—Cash or property, the three best farms in this section of Connecticut can offer. No. 1 a fruit and dairy farm with net yearly income of about \$10,000. No. 2 fruit farm with net yearly income of about \$18,000. No. 3 fruit farm with net yearly income of about \$10,000.

MORTGAGES

- We can invest your money in first class mortgages. If you need a mortgage call us. Tel. 732-2. Arthur A. Knotha, 575 Main.
FOR RENT—On or after August 15th, five room flat, with all modern improvements. Apply at 111 Riddle street.

POE'S STORIES: The Black Cat (2)


Pluto recovered, but the ill deed of the cat's master was his undoing. At first the master was grieved over the evident dislike the creature displayed.


The imp of the perverse drove him on, until one day, impelled by a spirit stronger than himself, he hanged the cat to a tree in the garden.


Returning next day to the scene of the fire, the master was amazed to find a crowd there. Looking into the cause of their curiosity, he was terrified to discover, on the wall which had been left standing just above his bed, the figure of a gigantic cat, a noose about its neck, as though given in bas-relief.

Sketches by Redner, Synopsis by Braucher

AUTOMOBILES

FOR SALE—Vello Roadster. Perfect condition, 1226 Call at 118 Glenwood street or 35 Hayes street. Telephone 621.

MISCELLANEOUS

Sewing machines repaired, needles and parts for all makes of machines. New and second hand machines for sale. Hemstitching 10c per yard. Singer Sewing Machine Company, Tel. 149-4.

JAIL PRINCE GEORGE FOR SOAP BOX TALK

Rome, Aug. 11.—Prince George of Jug-Slavia, who before the war publicly expressed a desire to bark his knuckles on the jaw of the Emperor of Austria-Hungary, today is virtually a prisoner in an isolated castle at Szeged, far from any center of civilization, and constantly watched by guards to prevent any contact with the outside world.

Legal Notice

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester on the 10th day of August, A. D. 1926. Present WILLIAM S. HYDE, Esq. Judge.

BOLTON

Mr. and Mrs. Edwin Lawton entertained over the week end at their newly built bungalow situated on Bolton Hill in honor of their son, Edwin. Their guests were Sylvia Mather, Ruth Ludlow, Jack Blitter, all of Hartford.

ANDOVER

Miss Esther Jones arrived home from New Jersey Saturday night. Miss Jones has been taking care of a private patient at a sanitarium run by Mrs. Ida Goddard Clark. Mrs. Clark was a former resident of Andover.

Painting and Decorating. Paper Hanging. Canvas Ceilings a Specialty.

R. E. Morton 54 Russell St. Phone 303-5

Pitkin Street and Elwood Street

We offer a fine corner lot, 91 feet on Pitkin street and 238 feet on Elwood street. Sidewalks, sewers, gas, water, all in. This is an ideal site for a nice home.

\$600 cash, balance easy terms, buys a brand new six room single, close to Center street. The house has oak floors, white enamel trim, French doors, etc., gas, sewers, water, all connected. Price is only \$6950.

Two two-family flat on Summer street, all modern and on a large lot, small amount of cash down, reasonable terms.

We have a few building lots on sale at \$500 each, with sewer, water and gas available. You cannot do much better for the price.

Robert J. Smith 1009 MAIN STREET, Real Estate, Insurance, Steamship Tickets.

THEY NEVER KNEW TOM SIMS

START HERE TODAY (The names and addresses of all persons in this story are fictitious. Any gifts for them such as cigars, pipes, chewing or smoking tobacco, hats (size seven) or any little thing you have which you would like to send them, should be mailed directly to the author.)


Here we have a photograph of Mrs. Detective Gumshoe. She doesn't take any part in this chapter. But it's an awfully nice photograph of Mrs. Gum.

Mrs. Weed is buying tons and tons of delightful little frocks. Now she would have to do it. She couldn't go back on the folks at home. But how would she buy tons and tons of frocks? "Sixteen frocks make one pound..." She began to figure.

Mr. and Mrs. Ward Talbot attended a family reunion at Ellington, Saturday.

Mrs. Winnifred Smith is visiting at the home of her parents, Mr. and Mrs. Franklin Foster of Foster street. Walter Sharp of East Hartford, brother of Arthur Sharp of this place, died at his home with heart disease. He has been sick for a long time. He was 37 years old.

G. Schreiber & Sons General Contractors

Builders of "Better Built Homes" Telephone 1965-2 Shop: 285 West Center Street

WAPPING

Mrs. Elizabeth A. Stoughton and two daughters, Elizabeth and Mary, spent the night last Saturday at South Coventry lake as the guests of Mr. and Mrs. Raymond Burnham.

Equip Your Home With Copper Leader and Gutter

Will give a lifetime of service. We would be glad to estimate your needs in this line. Joseph C. Wilson Plumbing in All its Branches. Service of the Best Kind. Phone 641 28 Spruce St.

turned from their trip of several days' stay in Vermont last Monday night.

Mr. and Mrs. John A. Collins and family motored to Crescent Beach last Sunday for the day. Walter Sharp of East Hartford, brother of Arthur Sharp of this place, died at his home with heart disease. He has been sick for a long time. He was 37 years old.

The Farm is Calling You Would you care to settle down on a peaceful little farm, just five miles away? I have just what you have been looking for...

Firemen's Night And Band Concert Here Tonight

HARTFORD COLORED STARS PLAY HERE ON THURSDAY

Shamrocks Face Another Top-Notch Attraction at Community Grounds.

Manager Clemson today announced that the Shamrocks will tackle the Hartford Colored Stars at the Community grounds tomorrow in a twilight game. Sunday the speedy Wilks of Springfield are billed to exhibit their wares here.

It certainly looks as if the Shamrocks are determined to give the fans the best attractions possible. Last Sunday the crack Tataville nine came here and the game resulted in a class exhibition and better still, the Shamrocks emerged victorious. Now come the colored boys and it can be mentioned right here that the Hartford team always draws a record crowd wherever it goes.

The Hartford lads have shown here many times before and have always filled the bill to satisfaction. Tomorrow should be no exception. With "Cannon Ball" Strong firing them up to the plate for the visitors the Shamrocks will have plenty of opposition but the same may be said vice versa. Joe Prentice is slated to pitch for the Shamrocks and he hurls a wicked style of speed.

The Colored Stars have won 21 games and lost 5 games this season. They claim the New England colored title. This season the New Haven Colored Giants have been defeated 2 to 1 while the Crescents were forced to bite the dust 5 to 4 in ten innings last Sunday.

BATTERY WORK

Authorized "Willard" Service Station. Carbon Burning. Auto Electrical Work. Electrical Appliances Repaired. Free Crankcase Service.

JOHN BAUSOLA

With Barrett & Robbins
913 Main St. Phone 39-2

DODGE BROTHERS DE LUXE SEDAN

People select motor cars by different standards. Some desire luxury and ostentation. Others, utility and economy alone. Dodge Brothers De Luxe Sedan strikes a fine and distinguished balance—both in appearance and price—between these two extremes.

It provides unusual comfort and roominess; a refinement of line and design in which the owner takes deep pride; and everywhere in the world the name it bears is associated with the highest standards of integrity and workmanship.

With reasonable care, the De Luxe Sedan serves its owners for years, frequently delivers mileage running well into six figures, and on the resale market brings prices that strikingly reflect the solid value Dodge Brothers have built into it.

H. A. STEPHENS

Cor. Center and Knox Streets So. Manchester

DETROIT TAKES 3D GAME FROM YANKS

Cleveland Loses to the Senators—Browns and Athletics Win Theirs.

TIGERS 5, YANKS 3

Detroit, Aug. 11.—Detroit made it three out of four from the Yankees by winning the final game of the series, a seven-inning affair, by a score of five to three. Manush's homer was the big noise.

Where, oh, where are the junior baseball teams gone? Where is the glory that was Rome? Last year there were at least a dozen junior teams vying with each other for supremacy. In both ends of the town there were junior twilight leagues. Many a battle royal was staged between the Browns and North Ends over North, and between the "Battling" Orioles and the "Roaring" Tigers over South. What's the matter this year? Are all these teams dead?

SENATORS 4, INDIANS 1

Cleveland, Aug. 11.—Cleveland passed up an opportunity to gain ground by losing to Reuther of the Senators, four to one. Joe Harris led the attack on Levens with three hits.

BROWNS 6, RED SOX 4

St. Louis, Aug. 11.—Ken Williams' sixteenth homer of the season enabled the Browns to down the Red Sox, six to four.

ATHLETICS 4, WHITE SOX 3

Chicago, Aug. 11.—A single by Cochran gave the Athletics a four to three victory over the White Sox in the eleventh inning. Thomas of the Sox held the A's to one hit in seven innings.

LAST NIGHT'S FIGHTS.

At New York: Frankie Fink, Texas featherweight, defeated Harry London, New York, eight rounds.

Local Sport Chatter

The band concert and games tonight featuring Firemen's Night at the West Side playgrounds should draw a big crowd. The games and band concerts are proving even more popular this year than last. The games are always interesting and well worth watching. The concerts are always of high order, and have never failed to please the crowds.

Baseball teams representing both the North and South Ends will line up for battle. Other sports such as volleyball, horse shoe pitching and tennis will also be on the schedule. Colt's band, which has given satisfaction in the past, should not fail to please.

There is nothing like the fighting spirit manifest in the kid's games to keep the baseball fever alive. Last year large crowds often turned out to watch the juniors battle and argue through a game. There was never a game but what there was at least a half dozen scraps; not fights, just baseball arguments. Of course no one means to say that fighting is what makes the game worth while, but it is the red blooded, fighting spirit of never-say-die that puts life into the sport. And this spirit is never so well shown as among the kids.

Local fans are anxiously awaiting the time when the Sons of Italy and Bristol New Departures hook up again. It is rumored that there may be a game this week, but this could not be ascertained.

DEMPEY MAY GET HIS LICENSE TODAY

Fighters to Make Another Pilgrimage to Boxing Board and Are Hopeful.

New York, Aug. 11.—Serene in the belief that what should have been done yesterday will be accomplished today, Tex Rickard and Jack Dempsey will make another pilgrimage to the Flatiron building this morning for Dempsey's elusive license and what they understand to be a definite engagement with Col. John J. Phelan. The latter may deny this but, after the hearing of the board, he can deny the day of the week and it will be quite all right with me.

The boys must have their joke and I, for one, will laugh just as soon as I can get around to it. To Produce Contract. Granting that Rickard knows his canned goods about this supposed engagement, the existence of which Phelan denies, the first thing the promoter will do is produce the Dempsey-Tunney contract, which was in the process of being drafted this morning. The license will be issued automatically. Even the colonel doesn't deny this.

It was its absence that he seized upon yesterday for the intended purpose of putting a good face upon a bad situation. He merely succeeded in making the bad situation a trifle worse. He sat in a tough spot, so he concluded it would be well to quote the boxing rules in effect here on the subject of champions defending their titles against bona fide challengers.

When he had got that far, he already had committed his first of a series of monumental faux pas. It was not his wish to declare for Harry Wills; in fact, the colonel was there to tender Wills the merrily run-around.

GIANTS CLIMB UP, BEATING THE CUBS

Cardinals Trim Braves as Reds Lose to Phillies; Pirates Beat Robins.

GIANTS 2, CUBS 0

New York, Aug. 11.—Frisch's homer featured as Virgil Barnes hosted Charley Root of the Cubs in a brilliant two to nothing duel, the Giants gaining a clear title to fourth place. Barnes yielded only four hits.

Chicago. Adams, 2b.....4 0 0 2 6 0 0
Heathcote, rf.....4 0 0 2 0 0 0
Stephenson, lf.....4 0 0 2 0 0 0
Wilson, cf.....3 0 0 1 0 0 0
Grimm, 1b.....3 0 0 1 0 0 0
Traynor, 3b.....3 0 0 1 0 0 0
Coombs, ss.....2 0 0 0 5 4 0
Gonzales, c.....2 0 0 1 4 0 0
Roe, p.....2 0 0 1 0 0 0
P. Scott, xxx.....0 0 0 0 0 0 0
Hartnett, c.....0 0 0 0 0 0 0
Root, p.....0 0 0 0 0 0 0
Tolson, xx.....0 0 0 0 0 0 0
Nilstedt, p.....0 0 0 0 1 0 0
Osborn, p.....0 0 0 0 0 0 0
Barnes, p.....2 0 0 0 0 0 0

PIRATES 10, ROBINS 2

Brooklyn, Aug. 11.—Brooklyn committed eight errors and went to pieces like a 1909 photograph in losing to the Pirates ten to two for their ninth straight defeat. Babe Herman batted 1,000 for the second consecutive day, clouting a homer and three singles.

Philadelphia. Sand, 3b.....4 1 1 1 4 0 0
Weinstein, 2b.....4 0 0 1 0 0 0
Nixon, cf.....4 0 0 3 5 0 0
Leach, lf.....3 1 2 3 0 0 0
Shentley, 1b.....3 0 0 1 2 0 0
Hendline, c.....3 0 0 1 2 0 0
Mokan, rf.....3 1 1 1 0 0 0
Tribner, 3b.....2 0 0 0 2 0 0
Willoughby, p.....2 0 0 0 0 2 0
Ulrich, p.....1 0 0 0 0 0 0
Wilson, c.....1 0 0 0 0 0 0
Knight, p.....0 0 0 1 1 0 0

PHILLIES 10, REDS 8

Philadelphia, Aug. 11.—Sliding merrily down the greased pole, Cincinnati bowed to the Phillies, ten to eight. The Reds now are only a game and a half in front of the on-rushing Giants.

CARDS 3, BRAVES 1

Boston, Aug. 11.—With Rhem in superb form, the Cardinals trimmed the Braves three to one and kept pace with Pittsburgh.

HAGEN CHALLENGED

London, Aug. 11.—Criticized by Walter Hagen's criticism of British golfers, George Duncan, noted English professional, announced today that he was repeating his challenge to the American to play a 72-hole match in the United States for a side bet of \$2,500.

NORTH AND SOUTH MEET ON DIAMOND AT 6:15 CONCERT PRECEDES DANCE

Horseshoe Pitching Title Tourney Starts On Friday

Sixteen teams will begin Friday evening a schedule of games to decide the horseshoe pitching tournament of Manchester at the West Side playgrounds Friday. The schedule, as mapped out by the local playground directors, calls for matches from now on until September 27. The final round will be played after the last match on the schedule.

Included in the teams entered may be found some of the best horseshoe pitching talent in town. One of the teams, composed of Oakes and Francis, has taken the honors at the East Side playgrounds for the past two weeks, defeating 11 of the 12 teams in the league.

LEADING LEAGUE HITTERS.

National League. Pct.
Bressler, Reds......353
Herman, Dodgers......347
Traynor, Pirates......345
Williams, Phillies......344
Grantham, Pirates......342
Leader a year ago today: Hornsby, Cardinals, .402.

Both Departments to Present Strongest Lineups This Evening — Horseshoe Tournament to Be Held.

North meets South again tonight. This time in a different competition. The firemen of both departments will clash on the baseball diamond at the West Side as a part of the Rec Firemen's night.

All competition, with the exception of both the south and north pick of both the south and north end departments and promises to be a struggle from start to finish. Both teams have been boasting of their prowess for some time and tonight will bring the showdown. Either Bidwell or Coster will do the hurling for the south while Bill McGonigal has been selected to work on the mound for the opposing team.

The rest of the evening will be given over to a horseshoe pitching tournament in which the four companies of the south end will participate. The rules of the tournament call for only six teams, who will go through about four rounds to decide the championship. Colt's Army band of Hartford will give a concert from 8 o'clock until 10 after which there will be dancing in the Rec auditorium. Unlike the other special nights at the playground, there will be no Charleston contest.

"I've always bought SOCONY"
SOCONY PUMPS are everywhere
STANDARD OIL CO. OF N.Y. 26 Broadway

THE HERALD'S HOME PAGE

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

FEATURE ARTICLES ABOUT INTERESTING WOMEN

NEIGHBORS' WIVES

ERNEST LYNN, author of THE YELLOW STUB

BEGIN HERE TODAY JOHN and FAY MILBURN buy a home when their baby girl is born and the advertising agency with John's partner...


Then, very deliberately, she smacked him full in the face.

NOW GO ON WITH THE STORY

CHAPTER XLIII

MARIAN seemed startled. "Excuse me—where's Vera?" Her face had flamed rosy red. It was Nell Orme who first recovered her presence of mind.

Then, very deliberately, she smacked him full in the face. "I mean you don't know what you're talking about when you say you have very few rights. You have as many as anyone else—as I do."

use barking at each other like this. I'm sorry I did it. We're only hurting each other, talking this way. "I don't care. I'm not going to let it pass this time. I've tolerated too much already, and I'm through."

THE BEAUTY DOCTOR

BY NINON.


CONDITION—Veins too prominent on the upper surface of the hand. DIAGNOSIS—While not serious in itself, this indicates a certain fault in circulation and detracts from the beauty of the hand.

LYA DE PUTTI ACCEPTED AS NEW AMERICAN VAMP.

New York, Aug. 9.—Styles in "vamps," which have undergone little change since Theda Bara did her fade-out, may now be announced as officially altered.


"Natural Vamp" Lya de Putti

A WOMAN'S DAY ABROAD

By ALLENE SUMNER. First. (Six dollars, Imogene) The famous Riviera is neither hot nor expensive in the summer-time—at least it wasn't with a lucky Providence watching over us.

Good Nature and Good Health

By DR. HUGH S. CUMMING Surgeon General, U. S. Public Health Service. You can't trust your instincts with regard to the amount or kind of food you eat.

FOR BURNING ECZEMA Apply Zemo, the Antiseptic Liquid—Easy to Use. When applied as directed Zemo effectively removes Eczema, quickly stops itching, and heals skin troubles, also Sores, Burns, Wounds and Chafing.

WILLIAMS' ROOT BEER EXTRACT. MAKES YOUR HOME MADE ROOT BEER SPARKLING - REFRESHING - DELICIOUS. THE MOST POPULAR SUMMER DRINK FOR YOUNG AND OLD.

HER OWN WAY. A GIRL OF TODAY. A NEW JOB. Just then Joan came back on the porch from telephoning and we could say no more.

Home Page Editorials Nation at Play is Nation at Peace by Olive Roberts Barton. Behold the 15-page sports supplement! Is all America playing? It is!

BOULLON CUBES Many cooks substitute two or three bouillon cubes for soup stock, in making mushroom soup.

CHAMOIS CLOTH The high polish of the piano will benefit most from dry rubbing with a piece of chamois cloth.

Crystal Tree This decorative bit from Paris is set in white crystal and has green tinted leaves.

Household Suggestions. CHEESECLOTH Cheesecloth wrung out in cold water and wrapped around a head of lettuce will keep it fresh for 48 hours.

PORECELOTH A little ammonia in the scrubbing water will make the porcelain lining of the refrigerator bright and sweet.

PAINTED FURNITURE Wipe painted furniture with a damp cloth before applying polish. But do not use this treatment on walnut or mahogany.

KODAK FILMS Developed in our own studio. Our work is of the best grade and our prices are the lowest.

ELITE STUDIO 5c Each. 983 Main Street - Room 10.


FLAPPER FANNY


When two young people get their heads together—they may be dancing.

A PUZZLE A DAY

BRAINAGRAM Time limit, 6 minutes


After examining the figures shown in the diagram, close your eyes. With a pencil attempt to put a dot in each one of them as your hand sweeps around the group. Start with a different figure for each attempt and record your results. First trial... second trial... third trial... fourth trial... fifth trial... sixth trial...

Name each of the illustrated figures by its one most descriptive name. 1... 2... 3... 4... 5... 6... What two numbers totaling 27, give the greatest possible product? Brainagram answer: 1. Mabel Wilbrandt is an assistant attorney-general in the United States Department of Justice.

2. Her salary is \$7,500 a year. 3. William Howard Taft is chief justice. 4. He was appointed in 1921. 5. Adding the proper vowels to "LYRWNDLLHLS" you get Oliver Wendell Holmes, a justice in our Supreme Court since 1902.

LITTLE JOE

MORNING ISN'T SHEET MUSIC, WHEN YOU'RE IN A HAMMOCK


SENSE AND NONSENSE

What we need is not more lectures, but more comfortable seats for audiences. A woman doesn't care whether her doctor knows anything about medicine or not, if he's "sweet" and sympathizes with her, when she's sick and tells her she needs an operation.

"Do you understand this building-loan scheme?" "Sure, they build you a house and you pay so much a month. By the time you are thoroughly dissatisfied with the place it's yours."

The people furnish the fuel but never get a job helping to run the political machine.

Hint to prospective brides: Dishes have to be washed about a thousand times a year.

"Hey, look at this bug in my beer."

"That's a ladybug."

"Gad, what good eyes you have."

Highway robbery: Building dirt highways.

How to Keep Friends.

Miss Mary Jackson had a beau, Chris Taylor was his name. To see Miss Mary, don't you know, Most every night he came. But now, 'tis rather sad to state, Poor Mary's lost her Chris; He hasn't been around of late To see his little Miss, She loaned him money!

A hashlinger at Casey's place Was liked by all the bunch; A smile was always on his face, He set a dandy lunch. He did a thriving business, too, Which made old Casey smile; But now his customers are few, They've been so quite awhile. He loaned them money!

So listen, friends, and hear me say, This word or two to you; If you'd keep friends you make each day And have them always true. No matter who or what they be (That really cuts no ice) You'll lose but few, undoubtedly, If you'll take this advice; Don't lend them money!

When a man can support two children he has 10. When a man can support 10 children he has two.

A London correspondent reports that the beard is "coming in again." Here's something masculine that women can't wear.

Americanism: When in doubt, step on it.

First Manchester Butcher: "Come on, Ed, hurry and wrap up Mrs. Brown's ribs." Second Butcher: "All right, Harry, as soon as I have sawed off Mrs. Smith's leg, and weighed Mrs. Jones' liver."

The worst panics, like the worst troubles, never come. A miss is as good as she wants to be.

Oh, well, it's just as hard to live where nothing's unlawful as it is to live where nothing's lawful.

Folks with plenty of brass don't need much gold. The youngster swiped some shingles and Nobody knew what for. But, anyway, when pop came home, They say he got one more.

The batter never played good ball. In fact, he was a chump. He couldn't knock the old pill out. But always knocked the ump.

Of course she wished to be in style, And really look quite dashin'. That's why she had her long hair bobbed; The real short-cut to fashion.

GAS BUGGIES or HEM AND AMY—Hem Isn't Afraid


By Frank Beck

SKIPPY


By Percy Crosby

SALESMAN SAM


Distance Means Nothing to Sam

by Swan

FRECKLES AND HIS FRIENDS


An Insult!

by Blosser

WASHINGTON TUBBS II

by Crane


Suitcase Simpson

by Fontaine Fox


SINCE HE WENT INTO HIS NEW BUSINESS, "SUITCASE" SIMPSON (WHO HAS THE LARGEST FEET IN THE WHOLE TOWNSHIP) HAS HAD ALMOST MORE WORK THAN HE CARED TO ATTEND TO.

TINTED CUT-UPS

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

By HAL COCHRAN


It hops around from spot to spot, And tumbles over, like as not. The funny Lives 'long the road, And seeps the water when it's hot.

ABOUT TOWN

Memorial Lodge, Knights of Pythias will meet this evening in the Balch & Brown hall. The rank of page will be conferred on a class of candidates.

Friday will be the last day on which voters may register for the coming primaries. The registrars will be in session at the Hall of Records Friday for this purpose, from noon until nine o'clock in the evening. Last Friday the registrars had a very dull day, few people called. Most of the new voters registered at the time they are made. However, the sessions are held according to law and it gives any who have neglected to register an opportunity to do so.

William T. Maloney of 21 West street paid a fine of \$2.00 without costs in the police court this morning for driving his auto without lights. He was arrested last night by Sergeant John Crockett at Main and Delmont streets.

Pasquale Inturri, who gave his age as 22 and his occupation as a barber, residence Hartford, and Rose Dante, age 21, also of that city, made application yesterday for a marriage license. According to the law, they will have to wait five days before it is issued.

The Jolly Twelve whist club held an outing at Momauguin last Sunday.

Tourists traveling through Manchester are finding fault with the signs at the Center. Yesterday by actual count, eight parties headed for Providence stopped to find out just how to proceed, and this happens every day with tourists going to Willimantic and Providence who are unfamiliar with the route. The sign near the grass plot is too far off to be seen by east bound traffic, although for people going west they are all right. The matter has been called to the attention of the Chamber of Commerce.

James T. Caverly of the U. S. S. "Texas" is visiting at the home of his uncle, Mr. and Mrs. Lattin Caverly of William street.

If there were any shooting stars last evening they were not visible in Manchester. The skies were overcast and not even fixed stars could be seen. However, the shooting stars had an effect on the radio. Even nearby stations came in blurred and full of static, as any of the local radio fans can tell you.

Mrs. Frederick H. Harvey and children have returned from a week's visit in Boston and nearby places of interest. They were guests of Mr. and Mrs. Edward W. Urdguart, formerly of Manchester.

Ruth, three-year-old daughter of Mr. and Mrs. Russell Strickland, of Charter Oak street, is in the Memorial hospital.

Mrs. Mary Weirbecki, of North street, underwent a minor operation yesterday at the local hospital.

A daughter was born to Mr. and Mrs. Max Schaller, of 53 Walker street, Monday.

Dr. T. D. Weldon returned today from a week's vacation at Crescent Beach.

EMERGENCY DOCTORS

Drs. N. A. Burr and Howard Boyd will be on duty for emergency calls tomorrow afternoon.

Miss Lillian Ayer, of South Coventry, underwent a tonsillitis operation at the Memorial hospital yesterday.

A son was born at the Memorial hospital this morning to Mr. and Mrs. Raymond Bartley of Rockville.

The British American club will hold another outing at John Hand's cottage at Coventry lake on Saturday. Members will meet at the club rooms at 12:30. Transportation will be provided.

Lester Wolcott of Washington street has returned from his vacation which was spent with relatives in Patchogue, S. I.

Memorial Temple, Pythian Sisters, will hold their regular meeting tomorrow evening in Orange hall. Plans will be completed for the picnic which is to be held at Maple Grove, Rockville, in combination with Damon Temple of that city. A roast beef dinner will be served at the grove. Mrs. Mark Holmes is chairman of the committee in charge.

Mr. and Mrs. C. B. Loomis of North Elm street are motoring to places of interest through New England and New York state for their vacation.

Mr. and Mrs. Charles J. McCann of Henry street left yesterday for a stay at Old Orchard Beach, Me.

The shoemakers of this town, or at least most of them, will get together Thursday morning and go to Savin Rock for a day's outing and their shops will be closed all day.

William Ford, of 12 Cottage street, sustained a badly injured ankle Monday when he fell on the way home from work at the mills.

Jack Hayes has removed from Center street to his new home on Edmund street.

INJURES HER BACK IN FALL IN MILLS

When the heel of one of her shoes came off, Miss Elizabeth Gordon, daughter of Mr. and Mrs. Jack Gordon of Winter street, fell on the stairs at the Throwing Mill of Cheney Brothers on Monday and sustained a severe injury to her back.

An X ray picture disclosed the fact that no bones were broken but the injury is painful and it is expected that Miss Gordon will be confined to her home for a week or more.

She was going down the stairs at noon on Monday and had reached half way when the heel on one of her shoes fell off. Miss Gordon slipped on the stairs and tried to save herself from a fall by putting her hands out behind her. She came down hard on the stairs and had to be carried to an automobile outside the mill and taken to a doctor.

THOUSANDS OF TROUT FOR NEARBY STREAMS

Manchester Fish and Game Club Stocked Several Brooks Yesterday—More to Come.

Through the efforts of the Manchester Fish and Game Club, nearby streams are richer by several thousand young trout today. They arrived, 14 large cans of them, at Senkbell's tire shop on Oak street yesterday morning and several members of the club were waiting to distribute them. They were placed in Tucker's, Steel's, Skonsamons, Black Ledge and Ash brooks. If you are a good student of local geography you will know just where these brooks are located.

The trout received yesterday were from 1-2 to 3 inches in length and while they will not be large enough to catch next spring they should furnish good sport the following season. Another shipment of trout for stocking Steel's and Creamery brooks may arrive almost any day.

The Manchester Fish and Game Club is not a restrictive organization but on the other hand it aims to provide improved facilities for hunting and fishing for all, within the limits of the law. An effort is now being made to secure some pond fish, bass and pickerel for replenishing some of the nearby lakes and the club officers have received notice that they have been allotted 100 pheasants which are to be liberated in the woods in and about Manchester.

COUNTRY STORE, 2 BIG FILMS, STATE PROGRAM

Plenty of Entertainment Tomorrow Night—"Too Much Money" and "Lew Tyler's Wives" Tonight.

Lewis Stone and Anna Q. Nilsson nearly staged a regular season strike at First National's New York studios. They are seen in the featured roles in "Too Much Money," which comes to the State theater tomorrow. They start out as a wealthy couple, but before the picture gets very far they have no money. Anna is doing her own work in a little Bronx flat and Stone is working as a janitor. There is a lot of comedy for the pair which both enjoy doing.

But—when Stone and Nilsson walked onto the set while the picture was being filmed a large sized custard pie was reposing on the kitchen table.

"Say, Mr. Dillon," exclaimed Stone, "You don't think we are going to start throwing pies here, do you? I don't mind handling pickled herrings and juggling ash cans, but if you expect me to use my face as a custard pie receiver"

"Well, I won't throw them, so don't you worry," said Miss Nilsson who had just come in time to hear part of Stone's conversation. "This is high comedy, not slapstick." Dillon, who had not had a chance to get a word in edgewise, held up his hands.

"Listen, that's only for atmosphere," he shouted, and the threatened war was over. "When" said Dillon, "I'm sure glad I don't have to ask them to throw that pie." The second feature is Frank Mayo in "Lew Tyler's Wives." What a Picture! What a Theme! Don't miss it. Also the famous Country Store, with a lot more presents than ever.

NAME STATE CONVENTION DELEGATES ON AUGUST 27

Republican Caucus to Name Delegates Also to Congressional, Senatorial and County Conventions.

At the Republican state convention, which will be held at Foot Guard hall, Hartford, on Monday and Tuesday, September 13 and 14, the state officers, including the governor, will be nominated.

The town caucuses for the election of delegates to this convention will be held on Friday, August 27. They are held in every town in the state on the same evening.

Manchester is entitled to four delegates to the state convention. At the caucus here delegates will be elected not only to the state convention but to the congressional, the senatorial and county conventions.

William S. Hyde is chairman of the Republican town committee and he is authorized to issue the call for the caucus.

The Democratic state convention for the nomination of state officers will be held September 15 and 16 at Music Hall, New Haven. The town caucus for the nomination of delegates to this convention will be held on Monday, August 30.

SCHOONER MISSING

Rome, Aug. 11.—Anxiety was expressed today regarding the fate of the schooner, Linx, built for the Eastern Yacht Club, of Boston, which with a crew of nine sailed from Lussin-Piccolo for Boston early in July. She was last heard from on July 30.

DISABLED WAR VETS GOING TO NIANTIC

Several Manchester Ex-SERVICE Men Among Those Bound for Camp Schulze.

When the disabled American veterans of the World War go to Niantic for their annual two weeks' encampment Saturday, it is expected that at least seven of the veterans will be Manchester ex-service men. Indications were that David McCann, School St., Paul Cleary, Newman St., Paul McDonald, North School street, Joe Madden, Maple street, and John Breen, John Coopers, both of the North End, and William Drysdale of Cottage street will attend the camp from Manchester. Others are expected to go.

Camp Schulze, as it will be named in honor of Brigadier General Edward Schulze, of the C. N. G., will be held at 2 p. m. Sunday. Camp Director Aubrey L. Maddock will conduct the ceremony.

Similar to the encampment of 1925 the veterans will pitch their tents. Senator Frederick A. Berkwith of Niantic will place the tent floors. The camp site will be located on the same field where Company G, and the Howitzer Company, local units in the 163th Infantry, camped last month, but will be stationed closer to the Niantic River.

DEATH OF MARY LOUISE WETHERELL

Mrs. Mary Louise Wetherell, formerly of this town, died yesterday at the home of her daughter, Mrs. John Porter, 670 Farmington avenue, Hartford. She was the wife of Captain Arthur J. Wetherell and was born in Norwich, June 26, 1848, the daughter of Halsey M. and Louise Hammer. Her children were all born at the home- stead on Wetherell street.

Mrs. Wetherell is survived by six daughters and two sons. They are: Mrs. Homer Sperry of Worcester, Mass.; Mrs. Porter, Mrs. Frank Ingraham and James Wetherell of Manchester; William Wetherell of Suffield; Mrs. Clarence Tryon of New Haven and the Misses Mabel and Florence Wetherell of Hartford.

FUNERAL OF MRS. CATHERINE F. BRENNAN

The funeral of Mrs. Catherine F. Brennan was held from her late home this morning at 8:30 and at St. James' church at 9 o'clock. Rev. J. P. Timmins celebrated the mass and burial was in the St. James' cemetery.

At the officiating Mrs. Claire Brennan sang "O Salutaris" and James Breen of Rockville sang "Face to Face." The bearers were Daniel J. Sheehan, Michael Foley, John Downing, Philip Shaw, John Armenti and Edward Held.

Mr. Businessman—Our Businessmen's Luncheon is par excellent and offers you the best menu you could wish for. Just call and find out. Waranoke Restaurant.—Adv.

ARTESIAN WELLS

Drilled Any Diameter—Any Depth. Charles F. Volkert. Blast Hole Drilling. Test Drilling for Foundation Water Systems. Pumps for All Purposes. HIGHLAND PARK P. O. Tel. 1375-5.


AFTER a Summer's Day

A hot, stifling summer day leaves its mark on beauty. You should employ the services of a reputable beauty parlor to restore your original freshness and loveliness. Closed Thursday afternoons during July and August.

State Beauty Parlor. Phone 1941-2. 755 Main St. So. Manchester. State Theater Building.

MAY TRY TO ORGANIZE A ROTARY CLUB HERE

Manchester may have another luncheon club. Members of the Hartford Rotary Club are considering starting a movement here to organize a local Rotary club. Several years ago Hartford Rotarians and Kiwanians came to town and began movements to start clubs here. Local men finally decided upon a Kiwanis club. Dr. D. C. Y. Moore, a member at that time of the Hartford Kiwanians, was influential in this respect.

The success of the Kiwanis club locally has brought Hartford Rotarians to believe that another luncheon club could be successfully organized in Manchester. They believe that competition between the two clubs would stimulate the interest in both.

MASON SUPPLIES

LIME CEMENT PLASTER BRICK FLUE LINING DAMPERS TILE A Full Line. Give us your order. We deliver the goods. John I. Olson. Painting and Decorating Contractor. 699 Main St. Johnson Block South Manchester.

G. E. Willis & Son. 2 Main Street Phone 50

CENTER ST. PROGRESSING

Good progress is being made in the construction of the new highway on Center street. This week the laying of the concrete between therolley rails was begun. The start was made at the junction of Center and Olcott streets, and the work has progressed nearly as far as McKee street. A large force of men is being employed, and the work is being pushed as much as possible. A steam shovel has begun the work of digging out the south side of the highway preparatory to laying the concrete base for the asphalt.

Stop at the Waranoke Restaurant for the best dinner you have ever had.—Adv.


You're not planning to spend another Fall and Winter with the same wall paper on your rooms that has been there for several years past, are you?

We believe you would be better satisfied with your house and yourself if you renewed it.

Let us show you the latest in wallpapers.

We will also do the work if you want us to. But—NOW is the time to have it done.

John I. Olson. Painting and Decorating Contractor. 699 Main St. Johnson Block South Manchester.

Thursday Morning 50c Specials

These Specials Will Sell Fast At 50c. Come Early—Don't Be Disappointed. Store Closes At Noon.

25c Lonsdale Sheeting 2 1-2 yds. 50c. 36 inches wide. A very good quality sheeting. Tomorrow morning only at 2 1-2 yards for 50c.

\$1.25 and \$1.49 MUSLIN BONNETS 50c. Sizes 13 and 15. Dainty bonnets in plain white, some are trimmed with ribbon.

35c SUMMER VESTS, 2 for 50c. Women's light weight summer vests with bodice and built up shoulders. All sizes.

29c FRANCONIA PILLOW CASES, 2 for 50c. Good, heavy quality cotton. Sizes 42x36 and 45x36 inches.

REMNANTS, each 50c. In the assortment you will find short lengths of ginghams, cottons, voiles, cretonnes, scrim, etc. Values in the lot up to \$1.00.

WHITNEY'S RIPPLEBRAND STATIONERY 50c. A gold, deckle edge stationery which comes in white only. 24 sheets and 24 envelopes in a box. 75c value.

25c TOOTH BRUSH AND TUBE OF TOOTH PASTE 50c. Your choice of Pebecco, Peppodent, Kolynos, Ipanna or Squibb's tooth paste.

2 CANS OF JOHNSON'S BABY POWDER and 1 CAKE OF LACO CASTLE SOAP 50c. On sale for three hours only.

69c WINDOW SCREENS 50c. Size 24x33 inches—adjustable to 33 inches. Thursday morning only at 50c.

79c and 99c WASTE BASKETS 50c. Metal waste baskets in plain colors or decorated. Limited number to sell.

"Self-Serve" Specials

SUN-MAID SEEDLESS RAISINS, 5 packages 50c. 15 ounce package.

BALLANTINE'S MALT WITH HOPS, can . . . 50c. Light or dark.

SUNBEAM PEPITOLIVES, 2 jars 50c. 8 1-2 ounce jar.

SKAT, 6 cans 50c. New, large can.

LUX SOAP, 7 bars 50c. Toilet form.

ARMOUR'S CORNED BEEF, 2 cans 50c.

"Health Market" Specials

1 LB. PORK CHOPS 2 LBS. BEEF LIVER 50c. 1 LB. HAMBURG STEAK. All for 50c. 1 LB. BACON. All for 50c.

1 LB. LAMB STEW 1 LB. SAUSAGE MEAT 50c. All for 50c. STERLING STEAK. 2 Pounds 50c.

The J.W. Hale Company. SOUTH MANCHESTER, CONN.

FRADIN'S Special for Thursday Morning

39c. Union Suits, nainsook, sizes 2 to 12. Regular 59c. Overalls of blue denim, sizes 6 to 12. Regular 50c. Rompers and Dresses, sizes 2 to 6. Regular 79c. Hats and Bonnets. Regular to \$1.00. Ladies' Union Suits, knitted, small sizes only. Regular 59c. Silk and Fibre Hose, perfect, sizes 8-12 to 10-12, popular shades.

FOR SALE. Quality Feeds at Lowest Prices. Phone us your order. Free delivery. Bran \$1.93, Oats \$1.85, Scratch Feed \$2.65-\$2.80, Lay or Bust Mash \$3.50, Lay or Bust Growing Feed \$3.50, Lay or Bust Intermediate Feed \$3.20, Stock Feed \$2.15-\$2.25. All other kinds as low in proportion. MANCHESTER GREEN STORE. W. Harry England. Phone 74.

Thursday Morning SPECIAL. Men's B. V. D. Union Suits, all sizes, 34 to 46 regular \$1.19. Boys' Topkis Union Suits, regular 75-cent value 59c. Boys' Allen A Light Weight Ribbed Union Suits, regular \$1 79c. Arthur L. Hultman. Next door to Manchester Trust Co.

Repairing Made Easy. The big, clean sheets of Sheetrock form partitions or new walls without muzzing up your house. Even the sawing can be done outside the rooms. The wall is finished so quickly and neatly you'll scarcely realize it's being done. Call us for complete information. SHEETROCK THE FIREPROOF WALLBOARD. The Manchester Lumber Company South Manchester, Conn.

3 Rousing Hot Weather Specials. Just to keep things lively this week, I offer these three remarkable furniture values. Couldn't do it regularly and this offer holds only until Saturday night. Bed, Spring and Mattress, \$19. 4-Piece Bedroom Suite, \$149. 8-PC. Dining Room Suite, \$110. William Ostrinsky. 27 Oak Street So. Manchester.

At the Republican state convention, which will be held at Foot Guard hall, Hartford, on Monday and Tuesday, September 13 and 14, the state officers, including the governor, will be nominated.

Manchester is entitled to four delegates to the state convention. At the caucus here delegates will be elected not only to the state convention but to the congressional, the senatorial and county conventions.

William S. Hyde is chairman of the Republican town committee and he is authorized to issue the call for the caucus.

The town caucuses for the election of delegates to this convention will be held on Friday, August 27. They are held in every town in the state on the same evening.

Manchester is entitled to four delegates to the state convention. At the caucus here delegates will be elected not only to the state convention but to the congressional, the senatorial and county conventions.

William S. Hyde is chairman of the Republican town committee and he is authorized to issue the call for the caucus.