

HOHENZOLLERN MAY BRING ON GERMAN CRISIS

Army Head Resigns as Service of Son of Crown Prince in Reichswehr Hits Versailles Treaty.

Berlin, Oct. 6.—General Von Seeckt, creator of Germany's post-war army, today tendered his resignation as a result of the Reichswehr service of the eldest son of the ex-crown prince, which he is said to have considered as the first indication of former Kaiser Wilhelm's return to politics.

The action is expected to cause a military and political crisis. President Hindenburg, it is believed, will accept General Von Seeckt's resignation.

Violation of Treaty. Under the treaty of Versailles anyone entering the Reichswehr must sign up for twelve years service, but this young Prince Frederick did not do so, merely entering for temporary service.

This violation of the peace treaty was revealed for the first time today by a German socialist newspaper. It has been learned that an Allied protest against the action will be made within the next few days.

Thus, for the first time since the exile, the Hohenzollern family is regarded as having taken a direct hand in German politics, creating a serious crisis.

General Von Seeckt is the idol of the Reichswehr, whose rank and file bitterly resent their chief's being victimized by members of the former royal family.

Pleading to France. The acceptance of General Von Seeckt's resignation will be the most painful duty which President Von Hindenburg has had to perform since he took up office.

The resignation will be extremely satisfactory to France, however, as Paris had vainly clamored a dozen times for Von Seeckt's retirement, fearing him as "the genius behind Germany's military comeback and her possible search for revenge."

But although France's protests could not budge him from his post, Von Seeckt may now be jobless in a few hours as a result of his own highest ideal of iron military discipline.

STILL AT LOSS IN PARKER POISONING

Authorities Do Not Yet Know Exact Nature of Toxic Matter That Killed Two.

Hartford, Oct. 6.—The exact nature of the poison that killed Brooks K. Parker and his five-year-old daughter, Helena, here, Sunday night, has not been determined by authorities investigating the case. The laboratory analysis is substance found in Parker's stomach has determined it to be an alkaloid but the examination has not shown to which one of the alkaloid groups it belongs.

Mystery still surrounds the way in which the poison was administered or taken.

Danger of pneumonia was feared by hospital authorities in the case of Mrs. Parker who was poisoned at the same time as her husband and child. She is recovering from the direct effects of the poison.

TINNEY NEAR DEATH AS PNEUMONIA COMES

Detroit, Oct. 6.—Frank Tinney, musical comedy star, was near death today, following a relapse. Doctors at St. Mary's hospital, where Tinney was taken following a collapse last Friday, announced that septic poisoning had developed as the result of the broken ribs the comedian suffered in a fall. Tinney shows symptoms of pneumonia.

SOVIETS ARREST 49 AS SPIES FOR THE LATVIANS

Leipzig, Oct. 6.—Forty-nine persons were arrested today by government agents charged with military espionage in behalf of Latvia. One of the prisoners is an ex-naval officer who is alleged to have delivered secrets regarding the Soviet Baltic fleet to the Latvian government. All the prisoners face death upon conviction.

"CAMPUS REBELS"

A new serial story, written by Virginia Swain, author of "Spinsters," will be The Herald's next fiction release. It is a story of college life—not a silly light thing about impossible heroes in impossible football games—but a real romance that could actually happen. Read it when it

Starts in The Herald Thursday

CHARLIE CHAPLIN TO QUIT MOVIES

Appearance in "Napoleon," Now Being Filmed, Will Be His Last, It Is Announced.

London, Oct. 6.—Charlie Chaplin, whose antics on the flickering film have made millions all over the world laugh, is planning to retire from pictures shortly, according to Arthur Kelly, vice-president of United Artists Corporation, who is now visiting in London.

According to Kelly, Chaplin's appearance in "Napoleon," which is now being filmed, will be his final appearance on the silver screen. Kelly did not reveal Chaplin's reason for retiring.

OVER 300 APPLY TO BE VOTERS

Will Be Made on Saturday Oct. 9, and the Following Saturday, Oct. 16.

Registrars Robert N. Veltch and Louis Green sat yesterday at the Hall of Records to receive applications of those who wished to be made voters this year. When their day was completed they had 379 applications on hand. No more can be received this year.

Registrars Veltch sorted and counted the applications which had been made today and found that of the number 217 were men and 162 were women. A certain percentage of these, of course, is expected to be made. It is fall to appear in the morning list will total close to the 6,500 mark when all have been made this year.

The first day on which voters who have made application will be made will be Saturday, October 9. The registrars and a representative from the Board of Selectmen will be at the Hall of Records Saturday from 9 in the morning until 8 in the evening. These same registrars will be observed on Saturday October 16, which will positively be the last day on which voters can be made.

AIMEE GIVES LIE TO WITNESS RYAN

Then She Is Rebuked by Judge for Walking Out of Court Defiantly.

Los Angeles, Oct. 6.—The preliminary hearing of Aimee Semple McPherson, evangelist, her mother, Mrs. Minnie Kennedy, and Mrs. Lorraine Wiseman-Sellaf, on criminal conspiracy charges, will be resumed tomorrow, with all concerned preparing today for the next session.

Yesterday's session was particularly trying to the defense, chiefly because Joe Ryan, diminutive deputy district attorney, who had been on the witness stand for two days, coolly parried every question of the cross-examiner, W. I. Gilbert.

Ryan made no attempt yesterday at innuendo. He came out flat-footed and stated that he believed Mrs. McPherson's story concerning her kidnapping was a monumental hoax.

The answer in which he related his investigation of the case against the wrath of Gilbert, chief defense counsel, who accused Ryan of "wise-cracking."

The deputy district attorney was unperturbed by Gilbert's criticisms and continued his testimony in the same vein.

Calls Statement a Lie. Mrs. McPherson listened to Ryan call her a "fake" without flinching. When he said, however, that she had given a certain letter to newspaper men, she pushed forward in her chair and very audibly declared that the statement was a lie.

Another ripple of excitement was caused when the evangelist left the court room, not heeding the attempts of court attaches to stop her. Judge Samuel R. Blake cautioned her attorneys that this performance should not be repeated.

Alonso B. Murchison, a Douglas, Ariz., police officer, was the only other witness beside Ryan to take the stand yesterday. He related his story how he "backtracked"

(Continued on Page 3.)

BIG POLITICIAN MAY BE LINKED IN HALL CRIME

Simpson to Seek Indictment of 4 Persons Accused of Threatening Witnesses in Stevens Kin Interest.

Somerville, N. J., Oct. 6.—Authorities investigating the four-year-old murders of Rev. Edward W. Hall and Mrs. Eleanor Mills today were engaged in checking accusations that detectives and attorneys hired by the defense have attempted to intimidate state witnesses.

Ever since the first investigation in 1922 witnesses have complained that attempts at intimidation were made by employees of Mrs. Frances Stevens Hall, who with her brothers "Willie" and Henry Stevens, and her cousin Henry B. Carpenter, is under indictment charged with the double crime.

Politician's Name Guarded. At least one warrant has been issued as a result of the reports. This is for Felix Di Martini, private detective in the employ of the defendants. He is now under \$10,000 bail in New York as a fugitive from justice and will fight extradition.

Now it is charged that a prominent politician whose name has not been disclosed has tried to "pump" members of the grand jury which returned the indictments, regarding what evidence was presented to them.

Also William Phillips, a night watchman who testified he saw a woman enter the Hall home late on the night of the killings, claims that he has been "jostled" and threatened by private detectives.

Seeks Four Indictments. William J. Grealis, tailor's assistant, who told of getting stung mugged-up suits from Willie Stevens on the day the bodies were found, has charged attempts at intimidation.

These reports are all being investigated thoroughly by the authorities, with the view of possible indictments as accessories after the fact if they prove true. Special Prosecutor Simpson already has announced that he will seek four such indictments.

Points to Jealous Woman. Another anonymous letter was received by the authorities today. While it is but one of scores of such epistles, it is regarded as of more importance than the others, as it shows the writer to have a considerable knowledge of the case.

It asked the investigators to "get after the woman who was supplanted in the affections of the Rev. Hall by Mrs. Mills," and adds that "she knows all the circumstances of the killing."

It charged that this woman, and a man, spied on the minister and his sweetheart, and informed Mrs. Hall of what they learned.

"Mrs. Mills knew that this woman was trying to put something over on her," the letter said. "The woman openly boasted that she would get Mrs. Mills."

SPANISH INFANTA NOT TO COME WITH MARIE

Princess Beatrice Cancels Passage to U. S.—Queen Studies America in Theaters.

Paris, Oct. 6.—The Infanta Beatrice of Spain today suddenly cancelled her passage to America on the Leviathan, and will not accompany Queen Marie of Rumania on her tour. No reason was given for the princess' unexpected action.

Queen Marie, anxious to absorb all possible American atmosphere prior to landing at New York two weeks hence, has turned to Paris theatres where American players are appearing or where American life is portrayed.

The queen arranged to attend a moving picture theatre this afternoon where Douglas Fairbanks' picture "The Black Pirate" is being shown.

The royal visitor had an engagement to lunch with the Maharajah of Kapurthala at his Bois De Boulogne home.

ANNULS JAIL SENTENCE FOR PUNISHING A BOY.

Bridgeport, Oct. 6.—A fine of \$10 and costs was imposed by Judge John H. Walsh on the criminal code of common pleas on Teofil Kocot, 40, of Stamford, who pleaded guilty of assault and breach of the peace. Kocot was arrested after he had administered a severe beating to his 12-year-old son who had torn the clothing from a little girl and beaten another boy. Judge Walsh set aside a six months jail sentence imposed by the Stamford court but also reduced a fine of \$25 and costs.

TREASURY BALANCE
Washington, Oct. 6.—Treasury balance as of October 4: \$402,352.

Hits Two Homers Today

Guy Who Won the War Rooting Now for Rogers

By ROLAND KREBS.
St. Louis, Oct. 6.—A couple of grandstand seats south of the third upright post to the left of the Cardinal bench in Sportman's Park, unheeded and unused, sits the man who won the National League pennant and is getting no credit for it at all.

He's Hornsby's right-hand man. He's President Coolidge's right-hand man and Mussolini's right-hand man, too; but at present Hornsby is the lucky star who is getting most of his attention. This fat guy would have been the man that won the war if they hadn't put padlocks on all the recruiting offices.

Most innocents suppose that Hornsby sort of wheedled the team into first place, but a shrewd observer can detect that this vegetable is the real think-quick guy.

Listen to him: "The right hand man makes a megaphone of his hands. I put Hornsby in an ice box and you can't tell them from two pork shoulders," and gives the St. Louis second baseman the office on what to do next.

Listen to his beautiful baritone: "Now member, Rog; Dugan's got a bum knee. Koenig's nerves got bloomy in a tight place. Gump can't throw nothing for long with a trick arm like his'n."

One imagines that nothing would delight this party so much as to be able to tell the St. Louis boss that Everett had a bright boy. Duggan, Gehrig was suffering from double pneumonia and that the Babe just had been mangled in a street-car smash-up.

There he goes again: "None of the old sacrifice stuff, Rog. Hit and run's your 'dish, kid. Why, they lay awake over Duggan's curve. You know that guy ain't got a bit of control, old boy. Take it easy, pal; take it easy."

No Mashed Potatoes. This right-hand man is nobody's mashed potatoes. He's good. There's nothing he doesn't know. He's a great conversationalist, too, mixing right into all the talk around him. Get a load of this: "You used too much yeast, brother, if your beer's wild. You should have used only one cake and boiled your hops only 15 minutes."

Browning Says 'Peaches' Will Come Back a-Running When She's Broke

New York, Oct. 6.—"Peaches" Browning, the sixteen-year-old bride who has given her wealthy fifty-one-year-old "Chandlerella" husband, Edward W. Browning, "the air," is planning to leave for Canada with her mamma as soon as possible for a week's rest, she said today. She is all packed up and ready to go.

But, according to Browning, she'll come back—when her money gives out. "I've got to have a rest and I'm going to get it," said the bride of six months today when located with her mother, Mrs. Catherine Heenan, in a friend's apartment here.

"Peaches" gray-haired, middle-aged husband is meanwhile most

ST. LOUIS FANS BACK CARDINALS AT 3 TO 1

ONE DEAD, ONE BADLY INJURED IN ROAD CRASH

Helper on One Truck Killed, Driver of Another Badly Hurt by Collision in Newington.

New Britain, Oct. 6.—Henry M. O'Brien, 31, of 369 Armory street, Springfield, was instantly killed and Carl De Wolfe, also of Springfield, was seriously hurt on the Berlin turnpike in Newington today when a truck driven by De Wolfe crashed into a stalled truck on which O'Brien was working beside the road.

O'Brien's body was brought here by order of Dr. John Purney, deputy medical examiner for New Britain, who was called into the case. De Wolfe was taken to Hartford hospital, where he is being treated for a broken leg, body bruises and possible internal injuries.

Had Repaired Damage. O'Brien was a helper on a truck owned by Max Glotch of Springfield and operated by Louis Cohen, of that city. The truck was bound empty for New York. Trouble developed in the gas feed pipe and the men stopped beside the road and repaired it. Cohen climbed back to the seat and O'Brien was cranking the machine when De Wolfe, driving a "Bill Kneeland" truck from Springfield to New York, crashed into the rear of the Glotch truck and drove it into the guard rail beside the road.

O'Brien, caught between the lanes and the truck, was literally crushed to death. State police are investigating to determine the responsibility of the affair.

BEARDSTOWN FLOOD CONDITIONS ARE WORSE

Nine-tenths of City Under Water, 1,000 Homeless and Rain Continues.

Beardstown, Ill., Oct. 6.—The streets of Beardstown today became swirling torrents as the water of the Illinois river swept with increased fury over the levees and into more than ninety per cent of the entire city. More than 1,000 persons are homeless.

Fighting against time and the rising river men labored through the night and early today, frantically loading and placing sandbags against the foundations of those few buildings which have not yet yielded to the ravages of the fifteen-day rains.

Rain fell yesterday, last night and early today. The forecast is for more rain. Millions of dollars worth of property has been destroyed.

Brig. General John Andrews of the Peoria Salvation Army arrived today to take active charge of relief work.

The water, early today, stood at 24.5 feet above normal and was rising.

HARTFORD WELCOMES ASHEVILLE TOURISTS

Mayor Extends Greetings of "North's Most Representative City" to Southerners.

Hartford, Oct. 6.—"The north's most representative city greets the metropolis of the southern highlands," so said Mayor Herman C. Stevens in extending welcome to a delegation of 150 men and women from Asheville, N. C.

The visitors are making a tour of the United States aboard the "Carolina Sky Special." They were taken on a sight-seeing trip about Hartford. Before leaving for New York, where they will spend two days, material for a suit of clothes the cloth being homespun in the mountains of North Carolina, was presented to the mayor. Similar material is to go to Governor John H. Trumbull from the Asheville delegation, but the governor has not yet made his selection.

Mayor J. H. Cahery of Asheville heads the delegation here.

NO AID STRICKEN SHIP.
Provincetown, Oct. 6.—The Coast Guard cutter Moega was rushed to the assistance of the three-masted schooner Nova Queen, whose bow and headgear was carried away by a passing steamship off Cape Cod before daybreak.

Crowd Confident as Fourth Game Starts

Rhem for Cardinals, Hoyt for Yankees, Picked to Do the Shooting—Sun Ducks Behind Clouds But Pops Out Again and It's a Nice Baseball Day; Ruth Hits Homer in First.

THIRD INNING Yanks, 2 Cardinals, 1

By Davis J. Walsh
Sportsman's Park, St. Louis, Oct. 6.—Smiling skies, in thorough accord with the mood of all St. Louis, this afternoon greeted the fourth game of the World Series between the Cardinals and Yankees, an occasion that found the local larynx in excellent voice and a knowing grin on every local face. The Cardinals, leading the series by two victories to one, seemed on the verge of achieving the goal of their heart's desire.

All that needed was an even break in the remaining four games to bring St. Louis its first and only world's title and odds of 3 to 1, freely offered and enthusiastically pursued, said they would do it.

So did the rampant, yammering crowd of 37,000. Having seen their Cardinals win the first World Series game ever played in St. Louis, they were a bit inclined to wonder just how long this thing has been going on. After 38 years of pennantless baseball, it all seemed so absurdly simple now.

On Top of the World. In fact, the band best expressed the local idea when the Cardinals stroled out of the dugout at 11:45 o'clock. The musicians immediately burst a lusty bang on the strains of "I'm Sitting on Top of the World" and the boys were quite right. In fact, the only reservation the writer could suggest is that the world be made to include the New York Yankees. They had been thoroughly sat upon.

Fifteen hits had been their total in three games against Sherdel, Alexander and Haines and perhaps the end was not to be yet. Hornsby intimated early today that he was prepared to further fuddle the Yanks with Art Reinhart, a left hander, although some of the intelligentsia were willing to wager that Hornsby really knew less about it than they did, which was all too little. They thought Flint Rhem would try to right-hand the situation and said so in that quiet, reserved one mostly used by men selling fish.

Huggins Picks Hoyt. This action came close on the heels of President Green's opening convention address in which he declared war on "company unions" as the employers' substitute for labor unions, and his assertion that the election of a union labor man as mayor of Detroit was evidence that the working people were not content with present labor conditions here.

Last night Green issued a public statement declaring that the churches of Detroit were dominated by the manufacturing interests.

Walter Hoyt to be Miller Huggins' nominee, in spite of the fact that the young man yesterday pitched a ball game that will not appear in the records. He fought the bull, quite valiantly, and well, down in the well-known pen out along the right field line.

However, Huggins' only alternative was to use Herb Pennock, winner of the series opener, and it was said that Herbert Felt the need of an extra day's repose. You know how it is: these young men rise so easily.

The Cardinals made ready to receive Hoyt in the style to which he has become accustomed—at least this year—by using Vic Keen, a right hander, in batting practice. Hornsby greeted victor with a sock into the left field bleachers.

Sun Out Again. The sun had been playing tag with a bank of clouds but it got away from its pursuers and was out in the clear again at 12:13.

The crowd, except for those hardy souls who out-waited the dawn in the lee of the bleacher gates, was slow in arriving. Most of them remained in the center of the town to enjoy to the full the fact that the Cardinals actually weigh at the pace in a world series.

Those on hand were edited by the serenading band, which made a tour of the bleachers, playing full in the face of all comers. The favorite ballad seemed to be "There'll be a Hot Time in the Old Town Tonight." Everyone knew that already.

The Yanks, appearing at 12:13 were greeted with generous cheer and the inevitable, "East Side, West Side, All Around the Town." By that time Sothoron was obnoxious by pitching to the batters.

Then the Yankees flat-wheeled to the cage and Garland Braxton, a left-hander, served them up.

(Continued on page 2)

NEWS FROM SURROUNDING TOWNS

WAPPING

There seemed to be very little interest on election day in the town of South Windsor. Out of the 650 voters of the town only 227 votes were cast. The officers elected were as follows: Assessor, Robert J. Risley, 141 votes. Board of Relief: Everett A. Buckland 139. First Selectman: C. Leslie King 198. Second Selectman: Erastus D. Burnham 140. Third Selectman: Thomas S. Burgess 102. Auditors: Peter E. Bossen 137, Arthur D. Smith 88. Grand Jurors: Charles Jorgensen 146, Leslie W. Newberry 138, John E. Curtin 85, Truman H. Woodward 137, William E. Barton 83. Collector of Taxes: East Hartford Trust Co. 221. Constables: C. Vinton Benjamin 135, George F. Thresher 136, Frank J. Dent 138, Frederick C. Jones 85, Charles Jorgensen 83, George M. White 77. Registrar of Voters: John S. Clapp 140, Frederick C. Jones 82. Town School Committee: Earl M. Taber 140, Rosa D. Nevers 131, John T. McNamara 86. Library Directors: Mrs. Francis P. Bossen 138, Mrs. Marion F. Pierce 144, Hazel W. Newberry 94. The Federated Workers furnished a fine dinner to the booth tenders on election day. The town meeting which was a very quiet one was held in Wapping school hall Monday night at 7.30. Clark A. Whitcomb and Miss Edith Carlson, both of Springfield, Mass., were married at the Wapping parsonage by Rev. Truman H. Woodward on Tuesday afternoon. Miss Lillian Fiske of West Haven was the week-end visitor at the home of Walter S. Billings. All the officers, teachers and everyone who is interested in forming a teachers' training class are invited to meet at the home of Mr. and Mrs. Truman H. Woodward next Thursday evening at 7.30 to form such a class. The young people met last Sunday evening at 6.30 at the church to form a Young People's Society of Christian Endeavor. About 25 were present. The officers were elected and a short helpful meeting was enjoyed. The officers and chairmen of the committees were as follows: President, Ralph Collins; vice president, Edith E. Lane; secretary, Lois Stiles; treasurer, Ellen Foster; chairman of the Prayer Meeting committee, Mrs. Raymond Geer; chairman of the Lookout

Pimples and Blisters. There is a clean, healing liquid, easy to use any time, that will shortly clear away Pimples, Blackheads, Blisters, Eruptions and similar Skin Irritations. To keep your skin clear and healthy always use Zemo, the clean, healing, liquid astringent for skin and scalp irritations. 60c and \$1.00 at all druggists. zemo FOR SKIN IRRITATIONS

Sage-Allen's Basement Store. Hartford. Introducing Four Special, Low Priced Groups of New Coats. Of New Fabrics, Trimmed With New Furs. \$24.98 - \$29.98. \$34.98 - \$39.98. Sports coats, tailored from stunning tweeds and woolsens, with or without fur trimmings. Dressed coats of suedeine, pin point, fawnskin and Bolivia with luxurious fur collars and cuffs. Colors: Grackle, Wine, Black, Navy, Autumn Brown. Furs: Manchurian Wolf, Australian Opossum, Vicuna, Mandel Fox. Some coats are fur lined. Others lined with silk crepe, satin de chine, and plush.

ANDOVER

At the town meeting Monday afternoon the following town officers were elected showing a Republican victory: Assessor, August Lindholm; Board of Relief, E. B. Hyde; Selectmen, Lewis Whipple, first; Maxwell Hutchinson, second; William E. Palmer, third; Town Clerk, Ellisworth Covell; Town Treasurer, Lewis W. Phelps; Agent of town deposit fund, Lewis Phelps; Auditor, Raymond G. Halsted; Grand Jurors, E. B. Hyde, Gertrude White and Thomas Lewis. The all-day sewing meeting of the Union Missionary society will be held in the church vestry Thursday. Mr. and Mrs. George Newman and daughter Althea of Rockville, were week-end guests of Mrs. L. R. Ladd and son Raymond Ladd of Stafford road.

TALCOTTVILLE

There were one hundred and fifteen at Sunday school on Sunday. This is a new high record for attendance, the previous high being registered a year ago at rally Sunday, one hundred and eleven. The church attendance on Sunday was one hundred and seventeen. The names of the following children were omitted from those receiving attendance recognition on Sunday: Mildred Prentice, two years and six months; Ruth Blinn, three years. Miss Christine Bacheiler is attending the Yale Art school where she is working for a B. F. A. degree. Kenneth Smith has purchased a five-passenger Dodge sedan from the Dodge agency at Stafford Springs. Miss Dorothy Wood of this place has been elected vice-president of the sophomore class at the Rockville High school.

NEW DREDDGE COMPANY FORMED AT SAYBROOK.

Hartford, Oct. 6.—A \$100,000 corporation has been formed in Old Saybrook and will be known as the Saybrook Dredging Co., according to a certificate filed with the secretary of state's office today. The company will operate dredges and concerns will operate contract bridges and wharves. It will begin business with \$10,000. Incorporators are Howard T. Chapman, of Old Saybrook and Edward T. Hazen and Charles A. Russell of Haddam.

ANDOVER

At the town meeting Monday afternoon the following town officers were elected showing a Republican victory: Assessor, August Lindholm; Board of Relief, E. B. Hyde; Selectmen, Lewis Whipple, first; Maxwell Hutchinson, second; William E. Palmer, third; Town Clerk, Ellisworth Covell; Town Treasurer, Lewis W. Phelps; Agent of town deposit fund, Lewis Phelps; Auditor, Raymond G. Halsted; Grand Jurors, E. B. Hyde, Gertrude White and Thomas Lewis. The all-day sewing meeting of the Union Missionary society will be held in the church vestry Thursday. Mr. and Mrs. George Newman and daughter Althea of Rockville, were week-end guests of Mrs. L. R. Ladd and son Raymond Ladd of Stafford road.

IF CARDS LOSE TODAY— THEY STILL HAVE EDGE

BY DICK WILLIAMS. St. Louis, Mo., Oct. 6.—Having done another Dempsey—that is to say, taken considerable punishment without a full count—the Yankees today face the necessity of rejuvenating themselves or passing out of the current World Series ceremonies with brief dignity. Plainly, the Yankees are on the ropes. Aside from Lazzeri and Joe Dugan, they lacked drive yesterday. They seemed to be waiting for the finishing punch. They went about their business with a weary and there was little of the once-dread murderers' row about them. Yanks Outwitted. Supposed to be sure death to a fast ball pitcher, they faced one of the fastest of fast ball pitchers and were outsmarted. Jess Haines used his fast ball for one purpose—to waste it. His strikes were almost wholly knuckle balls and floaters with a brisk curve slipped in here and there. When he used a fast ball, it was close to the noble forehead of some astonished Yankee, or safely out of range. Haines' slow ball was a great relief compared to the tapscot pudging sort of a slowball Urban Shocker was serving up last Sunday. And his knuckle ball was a thing of beauty. Before this combination the Yanks were considerably less than in luck, their five hits, making a grand total of fifteen for the series, attesting most eloquently to this condition. Beyond a doubt, the Cards are running in front. They could lose today and still have the edge in morale.

GREEK TROOPS NIP A NEW CIVILIAN REVOLT

Quick Action Blocks Apparent Plan for Insurrection Without Fighting. Athens, Oct. 6.—Prompt military action early today frustrated what the government believes was another attempted civilian insurrection. There were no casualties, as the government's action was purely a demonstration of military preparedness. Nevertheless, the city today seethed with excitement and rumormongering. The government's alarm was aroused by the appearance of a number of armed groups of civilians in one of the principal squares of the city, and by the sound of rifle firing on the outskirts of the capital during the early hours of the morning. Immediately army buglers in motor cars dashed about the streets sounding the call to arms. Commanding officers held their troops in the barracks ready for any emergency, or took up positions at points of vantage in the city. The streets were cleared and all places of amusement were closed. The populace, fearing a repetition of the massacres of September ninth, when the troops battled the Republican Guard, resulting in the death or wounding of more than 100, fled indoors. The government today continued its military precautions.

McLEAN TO SPEAK AT MANSFIELD DEDICATION.

Mansfield, Oct. 6.—Senator George P. McLean will give a dedication address at the formal opening of the new hospital building at the Mansfield State Training School and hospital on October 18. The new building which cost the state \$200,000, is to be named in honor of Dr. Henry Knight, founder of the work for feeble minded children in this state, and his son, Dr. George Knight, who carried on the work after the death of his father up to 1912.

GOVERNOR AT DANBURY FAIR.

Danbury, Oct. 6.—Gov. John H. Trumbull and members of his staff came here today to participate in Governor's Day exercises at the Danbury fair.

HAVE COLOR IN CHEEKS

If your skin is yellow—complexion pallid—tongue coated—appetite poor—you have a bile in your mouth—lazy, no-good feeling—you should take Olive Tablets. Dr. Edwards' Olive Tablets—a substitute for calomel—were prepared by Dr. Edwards after 20 years of study. Olive Tablets are a purely vegetable compound mixed with olive oil. Know them by their olive color. To have a clear, pink skin, bright eyes, no pimples, a fear of bureaucracy like childhood days you must get at the cause. Dr. Edwards' Olive Tablets act on the liver and bowels like calomel—yet have no dangerous after effects. They start the bowels in vigorous competition. Take nightly and note the pleasing results. Millions of boxes sold yearly, 15c, 30c, 60c. All Druggists.

TOLLAND.

Donald Graham of New York was a week-end guest of Charles H. Sterry. Mr. and Mrs. Robert Doyle and Mr. and Mrs. Fred Nutland motored to Waterbury Sunday to visit Elmer Doyle who, with Rufus Leonard is exhibiting a large herd of Dutch belted cattle at the fair, having been gone from town several weeks exhibiting the herd in several states. Miss Margaret Welsmiller and Miss Lydia Olson, members at the Hicks Memorial school, spent the week-end at their homes in Groton Conn. Mr. and Mrs. Harold Graham of New York City were week-end guests of Mr. Graham's mother, Mrs. Anna Graham, at the Lillie and Miss Harriet Luce of Manchester spent the week-end as guest of Miss Mildred Clough. Mrs. Fred Johnson has returned from a visit with friends in Wales, Mass. Mrs. James H. Clough and Mrs. L. Ernest Hall visited the National Dahlia gardens at Storrs college Friday. Mr. and Mrs. Myron Sparrow and son Leon attended the Fair at Mansfield and Hebron, last week. The regular meeting of Tolland Grange No. 51, P. 6f H. will be held this evening at the home of Mr. and Mrs. Wilcox when six candidates will be initiated in the first and second degrees of the order. Mrs. Willis Marsh and two children who have been guests of Mr. and Mrs. Emory Clough have re-

LOCAL ARMY BAND PLAYS IN HARTFORD

Large Number of Salvationists Accompany It to Attend Farewell Services. The Salvation Army band and a large number of the members of the local corps, went to Hartford last night, when they took part in the services conducted by Commissioner and Mrs. William A. McIntyre of Boston. The chief features of the evening were the farewell of Major and Mrs. Seaver who have been in charge of the Southern New England division for the past three years and who leave for Birmingham, Ala., where they will command the Army forces in the Dixie division. It was also the welcome meeting of Major, and Mrs. Albert Bates who have been appointed as divisional officers. Major Bates has been connected with the Army practically all his life, started his career at the Army's International Headquarters in London, and for the past 10 years has been connected with the territorial headquarters in New York City. The local band supplied music at different parts of the service. Thursday night the band goes to New Britain where they will play at a mass meeting led by Commissioner Ogrim of Sweden.

FAVORS TAX CUT AFTER SURPLUS IS \$100,000,000

Winston, Voicing New Plan, Believed Speaking for Coolidge and Mellon. Los Angeles, Oct. 6.—If a full year's trial of the tax rates contained in the 1926 revenue act justifies the belief in creation of an annual government surplus of more than \$100,000,000, the excess should go to tax reduction. This statement, interpreted as having the approval of President Coolidge and Secretary of the Treasury Mellon, was made here today by Under Secretary of the Treasury Winston, speaking before the American Bankers' Association. Below the margin of a certain \$100,000,000 annual surplus the government cannot safely go, according to Winston, who said that this figure, approximately 1 1/2 per cent of total receipts and expenditures, indicates a properly balanced budget.

CORBIN ESTATE \$500,000.

New Britain, Oct. 6.—The will of the late William H. Corbin, of New Britain, filed for probate here today, disposes of an estate estimated at upward of \$500,000. Mrs. Grace Spiers, of Woodhaven, L. I., gets sixty per cent of the estate in a trust fund, and William W. Corbin, son, gets forty per cent also in a trust fund.

FACES EXTRADITION IN SAME CASE 2d TIME

Hartford, Oct. 6.—A second request for the extradition of one man on the same charge has been made to Gov. John H. Trumbull by

WIRTALLA'S dancing school

for Children opens Saturday afternoon October 16th, in Orange Hall. Aesthetic, Ballet and Ballroom Dances Taught, also Deportment.

CHICKEN DINNERS

At All Times. THE RAINBOW INN Atop Bolton Hill.

LOCAL ARMY BAND PLAYS IN HARTFORD

Large Number of Salvationists Accompany It to Attend Farewell Services. The Salvation Army band and a large number of the members of the local corps, went to Hartford last night, when they took part in the services conducted by Commissioner and Mrs. William A. McIntyre of Boston. The chief features of the evening were the farewell of Major and Mrs. Seaver who have been in charge of the Southern New England division for the past three years and who leave for Birmingham, Ala., where they will command the Army forces in the Dixie division. It was also the welcome meeting of Major, and Mrs. Albert Bates who have been appointed as divisional officers. Major Bates has been connected with the Army practically all his life, started his career at the Army's International Headquarters in London, and for the past 10 years has been connected with the territorial headquarters in New York City. The local band supplied music at different parts of the service. Thursday night the band goes to New Britain where they will play at a mass meeting led by Commissioner Ogrim of Sweden.

FAVORS TAX CUT AFTER SURPLUS IS \$100,000,000

Winston, Voicing New Plan, Believed Speaking for Coolidge and Mellon. Los Angeles, Oct. 6.—If a full year's trial of the tax rates contained in the 1926 revenue act justifies the belief in creation of an annual government surplus of more than \$100,000,000, the excess should go to tax reduction. This statement, interpreted as having the approval of President Coolidge and Secretary of the Treasury Mellon, was made here today by Under Secretary of the Treasury Winston, speaking before the American Bankers' Association. Below the margin of a certain \$100,000,000 annual surplus the government cannot safely go, according to Winston, who said that this figure, approximately 1 1/2 per cent of total receipts and expenditures, indicates a properly balanced budget.

CORBIN ESTATE \$500,000.

New Britain, Oct. 6.—The will of the late William H. Corbin, of New Britain, filed for probate here today, disposes of an estate estimated at upward of \$500,000. Mrs. Grace Spiers, of Woodhaven, L. I., gets sixty per cent of the estate in a trust fund, and William W. Corbin, son, gets forty per cent also in a trust fund.

FACES EXTRADITION IN SAME CASE 2d TIME

Hartford, Oct. 6.—A second request for the extradition of one man on the same charge has been made to Gov. John H. Trumbull by

WIRTALLA'S dancing school

for Children opens Saturday afternoon October 16th, in Orange Hall. Aesthetic, Ballet and Ballroom Dances Taught, also Deportment.

CHICKEN DINNERS

At All Times. THE RAINBOW INN Atop Bolton Hill.

the governor of New York, William J. Hopkins, now of New Haven, is wanted in New York City for failure to support a minor child. He was extradited on this charge about a year ago and released from jail after promises to pay for the support of his child. The papers for extradition assert he has failed to do so.

CIRCLE Tonight LAST TIMES 2 Shows—7 and 9. SUBWAY SADIIE with Dorothy Mackall Jack Mulhall Chas. Murray. A First National Picture. This is the Year's Big Joy Ride! Double Feature Bill! Tomorrow and Friday Lefty Flynn The Famous Yale Half-back in His Great Football Picture, "THE COLLEGE BOOB" Companion Feature: BLACK PARADISE with MADGE BELLAMY and EDMUND LOWE

STATE TONIGHT See What The Surprise Is! DOUBLE FEATURE BILL MARY ALDEN in "THE EARTH WOMAN" Ben Lyon and Mary Astor in "THE FACE THAT THRILLS" Also Country Store & Suprise Night A Big Surprise Awaits You Tomorrow Night! Thursday Friday & Saturday 5 Select Acts Vaudeville Bigger and Better Than Ever! WATSON'S DOGS Educated Pets. LEDDY & LEDDY Comedy Bits of Trimmings. THE THREE KENNA SISTERS Three Entertaining Misses. BOBBY CARBONE & CO. in "The New Boy" Ed Scofield & Girls 5—People—5 A Modern Revue. Next Week Sunday, Monday and Tuesday Douglas Fairbanks in "The Black Pirate"

THE RIALTO Manchester's Cosiest Theatre. Tonight and Tomorrow, Featuring THE SEA WOLF Lloyd Hamilton in Move Along 1000 Laughs. See Hamilton at His Best. Special Reel "Heroes of the Sea" FOX NEWS WEEKLY. Novelty Reel—"COMEDY ODDITIES" Other Stage Attractions. Doors Open Tonight at 7:30. ADULTS 20c CHILDREN 10c Matinee Daily. 10c to All.

LOCAL STOCKS

Table with columns for stock names and prices. Includes Aetna Cas. & Sur., American Life, Automobile, etc.

Table with columns for stock names and prices. Includes Public Utility Stocks, Manufacturing Stocks, Bonds, etc.

New York Stocks

Table with columns for stock names and prices. Includes At. Gulf, W. I. 31, Am Sugar Ref., etc.

FIRE AND NEW BLAST BLOCK MINE RESCUERS

May Be Weeks Before Remaining Bodies Are Recovered from Tenn. Workings. Rockwood, Tenn., Oct. 6.—Thwarted by fire and another explosion, rescue workers today admitted it may be days and even weeks before the bodies of twenty-one miners still remaining in the wrecked workings of the Roane Iron Company's mine here can be recovered.

FIREMAN COMPENSATED FOR INJURY BY MOKO.

New Haven, Oct. 6.—The smoke and heat which he inhaled while working in the fire department caused an ulcer or aggravated an existing ulcerous condition, Charles Kleiner, third district compensation commissioner, finds in making an award to Richard S. Bradford of \$17.50 a week for the period of incapacity. Bradford had returned to work several times but each time was forced to suspend when he inhaled smoke.

Advertisement for Bellans Hot Water Sure Relief for indigestion. Includes image of a bottle and text: 'Sure Relief BELLANS INDIGESTION 25 CENTS'.

ANDERSON TELLS OF LIVE KIWANIS

Local Man Gains Valuable Tips in Visit With Springfield Club.

At the Kiwanis club luncheon this noon, "Lon" Chaney, the new director at the Recreation Center, was a special guest. He spoke a few words to the effect that he hoped for the co-operation of the club in his work here, and said he would like to have the members avail themselves of the recreational facilities of the building more often in the future than they had in the past.

ABOUT TOWN

BIG SURPRISE FOR KIDS

Hey, Kids! The Herald has landed a big surprise for you! It's a new kind of bedtime story—the best we have ever printed. It's written in rhyme, is illustrated with pictures you can color, and is sure to please every child in Manchester.

WATCH FOR THE TINYMITES

ball pitched, a towering soarer in to right field bleachers. It was right on the foul line. Meusel up. Ball one, wide; ball two, inside; ball three, inside; foul, strike two; foul, back; ball four, wide; Meusel walked. Gehrig up. Ball one, low. Gehrig went to first on a hit through Bottomley but Meusel was out at the plate trying to score. Hornsby to O'Farrell.

FIVE SLIGHTLY HURT ON ROCKVILLE CAR

Collides With Freight Car at Burnside; Windows Smashed. Five persons were slightly injured and a score of others were thrown into a small panic late yesterday afternoon when a Rockville-bound trolley car collided with two freight cars being towed westward at the cross-over at Station 31, Burnside. The trolley car was in charge of Motorman John Crockett and Conductor Daniel Sweeney. Information given out today from the Connecticut Company office placed the blame on the trolley crew.

MANCHESTER D. A. R. AT STATE MEETING

Regent Miss Alice Dexter and more than a dozen of the members of Orford Parish Chapter, Daughters of the American Revolution attended the state meeting at Center church, Hartford, yesterday. Mrs. Clarence H. Wickham of "The Pines," Manchester, gave the address of welcome.

ST. LOUIS FANS BACK

THE CARDINAL, 3 TO 2 (Continued from page 1) Overcoats Smart Although the sun struck gamely to the situation, the air was a bit chill and overcoats were being worn by the best people; also the smartest.

GERMAN ARMY ORGANIZER, VON SEERT, OUT AFTER ROW

Berlin, Oct. 6.—General Von Seert, creator of Germany's post-war army, today handed in his resignation as the result of a row over the service of the ex-crown prince's eldest son in the Reichswehr forces. It is understood in government and military circles that President von Hindenburg will accept the resignation, which will almost certainly, it is believed, result in a political and military crisis.

MANCHESTER BASS CLUB MEETS FRIDAY NIGHT

Members Called Together to Decide On Awarding Club Prizes and to Perfect Organization. A meeting of the members of the Manchester Bass Club was called for Friday evening at 8 o'clock at Barrett & Robbins store to decide on the disposition of the club prizes, and to act on other important matters.

HIGH SCHOOL BOY GOES TO REFORMATORY

Kuchnie, Hartford Auto Stealer and Cop Fighter, Put Away for Indefinite Stay. Bridgeport, Oct. 6.—George Kuchnie, recently a student in Hartford High school, was today sentenced by Judge John W. Banks of the Superior court to an indefinite stay in the state reformatory at Cheshire after the youth had pleaded guilty to theft of an automobile.

WOMAN TELLS OF VISIT TO MEXICO

Mrs. McPherson After She Appeared at Douglas, when she said she had just escaped from her captors in Mexico. "Mysterious Visit." Mrs. McPherson made a mysterious midnight visit to Santa Paula, in Ventura county, late in August, a woman resident of that town told Deputy District Attorney Joe Ryan today.

JUDGE ADMONISHES LANGDON CAPEWELL

Hartford, Oct. 6.—Failure to comply promptly with an order of the court to produce certain records brought a reprimand for Langdon Capewell from Judge L. J. Nickerson in superior court here today. The records were wanted in the case of Frank E. Capewell, who seeks release from Hartford. Retreat on the ground that he is not insane. Testimony of Langdon Capewell showed that he had not gone directly to his home from the court room after the needed papers as directed by the judge several days ago.

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 59-2

G. Schreiber & Sons

General Contractors Builders of "Better Built Homes" Telephone 1565-2 Shop: 285 West Center Street

G. Fox & Co. Inc.

Free Telephone Service from Manchester Call 1500. Shop: 285 West Center Street

Her Hair Fairly SPARKLES Now!

The woman who knows what to do after waving her hair doesn't fear the effect of hot irons. Nor of frequent washings. A few drops of Danderine—on comb or towel—and the hair is soft and lustrous, and behaves beautifully. A bit of Danderine rubbed lightly into the scalp, is the one sure way to dissolve every particle of dandruff. But a few drops more make a dressing that is simply marvelous. A sheen that rivals brilliance, and no grease! ONE BOTTLE FREE Every drugstore in America has Danderine at 35c. Or, to prove its marvelous properties, your first bottle free now.

GLASTENBURY KNIT UNDERWEAR

Seventy Years of Reputation MADE OF FINE WOOLS MIXED WITH COTTON Made to Fit—Made to Wear A protection against colds and sudden chills Guaranteed Not To Shrink Light, Medium and Heavy Weights Eight Grades \$2.00 to \$7.50 per Garment Glastenbury Knitting Co. Sample Catalogs Free ATKINS BROTHERS Wholesale Distributors Hartford, Conn.

WOMAN TELLS OF VISIT TO MEXICO

Mrs. McPherson After She Appeared at Douglas, when she said she had just escaped from her captors in Mexico. "Mysterious Visit." Mrs. McPherson made a mysterious midnight visit to Santa Paula, in Ventura county, late in August, a woman resident of that town told Deputy District Attorney Joe Ryan today.

JUDGE ADMONISHES LANGDON CAPEWELL

Hartford, Oct. 6.—Failure to comply promptly with an order of the court to produce certain records brought a reprimand for Langdon Capewell from Judge L. J. Nickerson in superior court here today. The records were wanted in the case of Frank E. Capewell, who seeks release from Hartford. Retreat on the ground that he is not insane. Testimony of Langdon Capewell showed that he had not gone directly to his home from the court room after the needed papers as directed by the judge several days ago.

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 59-2

G. Schreiber & Sons

General Contractors Builders of "Better Built Homes" Telephone 1565-2 Shop: 285 West Center Street

G. Fox & Co. Inc.

Free Telephone Service from Manchester Call 1500. Shop: 285 West Center Street

Her Hair Fairly SPARKLES Now!

The woman who knows what to do after waving her hair doesn't fear the effect of hot irons. Nor of frequent washings. A few drops of Danderine—on comb or towel—and the hair is soft and lustrous, and behaves beautifully. A bit of Danderine rubbed lightly into the scalp, is the one sure way to dissolve every particle of dandruff. But a few drops more make a dressing that is simply marvelous. A sheen that rivals brilliance, and no grease! ONE BOTTLE FREE Every drugstore in America has Danderine at 35c. Or, to prove its marvelous properties, your first bottle free now.

GLASTENBURY KNIT UNDERWEAR

Seventy Years of Reputation MADE OF FINE WOOLS MIXED WITH COTTON Made to Fit—Made to Wear A protection against colds and sudden chills Guaranteed Not To Shrink Light, Medium and Heavy Weights Eight Grades \$2.00 to \$7.50 per Garment Glastenbury Knitting Co. Sample Catalogs Free ATKINS BROTHERS Wholesale Distributors Hartford, Conn.

WOMAN TELLS OF VISIT TO MEXICO

Mrs. McPherson After She Appeared at Douglas, when she said she had just escaped from her captors in Mexico. "Mysterious Visit." Mrs. McPherson made a mysterious midnight visit to Santa Paula, in Ventura county, late in August, a woman resident of that town told Deputy District Attorney Joe Ryan today.

JUDGE ADMONISHES LANGDON CAPEWELL

Hartford, Oct. 6.—Failure to comply promptly with an order of the court to produce certain records brought a reprimand for Langdon Capewell from Judge L. J. Nickerson in superior court here today. The records were wanted in the case of Frank E. Capewell, who seeks release from Hartford. Retreat on the ground that he is not insane. Testimony of Langdon Capewell showed that he had not gone directly to his home from the court room after the needed papers as directed by the judge several days ago.

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 59-2

G. Schreiber & Sons

General Contractors Builders of "Better Built Homes" Telephone 1565-2 Shop: 285 West Center Street

G. Fox & Co. Inc.

Free Telephone Service from Manchester Call 1500. Shop: 285 West Center Street

Her Hair Fairly SPARKLES Now!

The woman who knows what to do after waving her hair doesn't fear the effect of hot irons. Nor of frequent washings. A few drops of Danderine—on comb or towel—and the hair is soft and lustrous, and behaves beautifully. A bit of Danderine rubbed lightly into the scalp, is the one sure way to dissolve every particle of dandruff. But a few drops more make a dressing that is simply marvelous. A sheen that rivals brilliance, and no grease! ONE BOTTLE FREE Every drugstore in America has Danderine at 35c. Or, to prove its marvelous properties, your first bottle free now.

GLASTENBURY KNIT UNDERWEAR

Seventy Years of Reputation MADE OF FINE WOOLS MIXED WITH COTTON Made to Fit—Made to Wear A protection against colds and sudden chills Guaranteed Not To Shrink Light, Medium and Heavy Weights Eight Grades \$2.00 to \$7.50 per Garment Glastenbury Knitting Co. Sample Catalogs Free ATKINS BROTHERS Wholesale Distributors Hartford, Conn.

WOMAN TELLS OF VISIT TO MEXICO

Mrs. McPherson After She Appeared at Douglas, when she said she had just escaped from her captors in Mexico. "Mysterious Visit." Mrs. McPherson made a mysterious midnight visit to Santa Paula, in Ventura county, late in August, a woman resident of that town told Deputy District Attorney Joe Ryan today.

JUDGE ADMONISHES LANGDON CAPEWELL

Hartford, Oct. 6.—Failure to comply promptly with an order of the court to produce certain records brought a reprimand for Langdon Capewell from Judge L. J. Nickerson in superior court here today. The records were wanted in the case of Frank E. Capewell, who seeks release from Hartford. Retreat on the ground that he is not insane. Testimony of Langdon Capewell showed that he had not gone directly to his home from the court room after the needed papers as directed by the judge several days ago.

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 59-2

G. Schreiber & Sons

General Contractors Builders of "Better Built Homes" Telephone 1565-2 Shop: 285 West Center Street

G. Fox & Co. Inc.

Free Telephone Service from Manchester Call 1500. Shop: 285 West Center Street

Her Hair Fairly SPARKLES Now!

The woman who knows what to do after waving her hair doesn't fear the effect of hot irons. Nor of frequent washings. A few drops of Danderine—on comb or towel—and the hair is soft and lustrous, and behaves beautifully. A bit of Danderine rubbed lightly into the scalp, is the one sure way to dissolve every particle of dandruff. But a few drops more make a dressing that is simply marvelous. A sheen that rivals brilliance, and no grease! ONE BOTTLE FREE Every drugstore in America has Danderine at 35c. Or, to prove its marvelous properties, your first bottle free now.

GLASTENBURY KNIT UNDERWEAR

Seventy Years of Reputation MADE OF FINE WOOLS MIXED WITH COTTON Made to Fit—Made to Wear A protection against colds and sudden chills Guaranteed Not To Shrink Light, Medium and Heavy Weights Eight Grades \$2.00 to \$7.50 per Garment Glastenbury Knitting Co. Sample Catalogs Free ATKINS BROTHERS Wholesale Distributors Hartford, Conn.

WOMAN TELLS OF VISIT TO MEXICO

Mrs. McPherson After She Appeared at Douglas, when she said she had just escaped from her captors in Mexico. "Mysterious Visit." Mrs. McPherson made a mysterious midnight visit to Santa Paula, in Ventura county, late in August, a woman resident of that town told Deputy District Attorney Joe Ryan today.

JUDGE ADMONISHES LANGDON CAPEWELL

Hartford, Oct. 6.—Failure to comply promptly with an order of the court to produce certain records brought a reprimand for Langdon Capewell from Judge L. J. Nickerson in superior court here today. The records were wanted in the case of Frank E. Capewell, who seeks release from Hartford. Retreat on the ground that he is not insane. Testimony of Langdon Capewell showed that he had not gone directly to his home from the court room after the needed papers as directed by the judge several days ago.

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 59-2

G. Schreiber & Sons

General Contractors Builders of "Better Built Homes" Telephone 1565-2 Shop: 285 West Center Street

G. Fox & Co. Inc.

Free Telephone Service from Manchester Call 1500. Shop: 285 West Center Street

Her Hair Fairly SPARKLES Now!

The woman who knows what to do after waving her hair doesn't fear the effect of hot irons. Nor of frequent washings. A few drops of Danderine—on comb or towel—and the hair is soft and lustrous, and behaves beautifully. A bit of Danderine rubbed lightly into the scalp, is the one sure way to dissolve every particle of dandruff. But a few drops more make a dressing that is simply marvelous. A sheen that rivals brilliance, and no grease! ONE BOTTLE FREE Every drugstore in America has Danderine at 35c. Or, to prove its marvelous properties, your first bottle free now.

GLASTENBURY KNIT UNDERWEAR

Seventy Years of Reputation MADE OF FINE WOOLS MIXED WITH COTTON Made to Fit—Made to Wear A protection against colds and sudden chills Guaranteed Not To Shrink Light, Medium and Heavy Weights Eight Grades \$2.00 to \$7.50 per Garment Glastenbury Knitting Co. Sample Catalogs Free ATKINS BROTHERS Wholesale Distributors Hartford, Conn.

Advertisement for Quaker Range. Includes image of a stove and text: 'Many styles and sizes to choose from at moderate prices, in Pearl Gray Porcelain Enamel or Black. Please the Cook. JUST think of the time you could save—time to enjoy other things! Thousands of busy housewives are using a Quaker Range to shorten the day's work. Call any time and see them. The G. E. Keith Furniture Co. 1115 MAIN ST., SO. MANCHESTER'

Manchester Evening Herald

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

WEDNESDAY, OCT. 6, 1926.

MUNICIPAL BUILDING.

Peculiar interest attached to the first meeting of the Manchester board of selectmen in the new Municipal building.

But if the selectmen have special reason of their own for gratification at the completion of the project, none the less has every citizen of the town reason to be proud of the new building.

Manchester is indebted not only to its own good sense and courage in the provision of its stately municipal capitol but to its board of selectmen in large and to the wisdom and diligence of the building committee, headed by William C. Cheney, in particular.

It has been a good work, finely conceived and splendidly executed.

FIRE PREVENTION.

There are more speeches being made in Connecticut this week on the subject of fire prevention than were made in a similar length of time, during the war, on the subject of loyalty, Liberty bonds and German spies.

Yet we will venture to say that not one single little word will be whispered against the most prolific source of accidental fires in the world—the practice of cigarette manufacturers in so treating their product that it becomes artificially and unnecessarily inflammable.

A cigarette made of straight tobacco and the so-called rice paper, untreated for inflammability, is not a source of very great danger, even when cast burning into anything less sensitive to fire than gunpowder.

It is in this persistent refusal to go out that the danger of the cigarette stub lies. It is this quality that has destroyed millions of acres of woodlands and thousands of buildings.

But it does increase the consumption of cigarettes, since the smoker

has to use about three to get one—so to speak. If fire-prevention propagandists want to do something worth while let them organize a movement for a federal law prohibiting interstate dealing in cigarettes artificially impregnated with inflammability.

THE MAYOR.

Last winter, when his telephone was ringing fifty times in a forenoon and irate citizens were demanding to know why their particular streets had not been cleared of snow within fifteen minutes after the beautiful had ceased to fall, when storm followed storm with such speed and enthusiasm that all the king's horses and all the king's men, plus all the king's tractors and all the king's ploughs could not have made headway against them, and when a unanimous populace insisted nevertheless on walking on a hundred thousand dollars worth of magically-made snowless sidewalks, "Mayor" Bob Treat breathed the resolution, "Never again!"

Never again would he take the job of first selectman in this man's town, where the responsibilities are those of a governor, where everybody knows the "mayor" and feels an intimate's right to scold him and where the emoluments will not pay for the cough drops to heal a throat made sore by explaining.

But much water has rolled down the Hockanum since those perfervid winter days, and when with one accord the entire six of his associates fell upon Bob and cajoled, and threatened and bullied him into serving his town yet again as leader of the select, the memory of that winter resolution had become just dim enough to no longer serve as a buttress to his will. And so he yielded.

'Tis well. In crisis or in ordinary grind, in fair weather or foul, in good days or bad days, with easy problems or distressful ones, as to keenly discerning in case of obtruse problem or just using plain horse sense about ordinary ones, in the matter of working like Sam Hill and keeping his jovial temper through it all, it can be said of the mayor, as of another, "He done his damndest; angels couldn't have did more."

Hail again the Mayor!

SUNSPOTS.

Beginning with phenomenal downpours that flooded the Hungarian plains and wrought havoc with vast agricultural regions as far afield as southern Germany, last spring, the world has been visited by an altogether extraordinary series of excessive rains. Asia, whose deforested areas have been subject to flooding for hundreds of years, has experienced inundatory disasters apparently beyond precedent. Mexico has been a heavy sufferer from floods. While in our own country, taking no account of the tropical hurricane that devastated Florida, recent weeks have seen an awe inspiring number of rampaging swollen rivers in the west and mid-west, in localities almost never before visited by inundations.

Sunspots, or whatever, it would appear that the earth's moistures are playing queer tricks not in any particular locality but in widely separated parts of the world.

Meanwhile New England's precipitation averages a little less than in most years, though far from approaching any such scarcity as to bring fear of a drought. If there is anybody who can tell why this corner of the country should mope along comfortably at its accustomed meteorological gait while so many weather stunts are going forward elsewhere, if it is the sun which is responsible, it would be interesting to hear him. We have the same sun here that they have in Florida, in China, in Paraguay and in Iowa. And he seems to be behaving in much the same old way.

TRICKY.

It is becoming obvious that American railroads and hotels which expect to provide accommodations for Her Majesty the Queen of Rumania and her entourage will have to make their arrangements with a special view to Tricky. Tricky, being the pet spaniel of Queen Marie and her constant companion, must have his luxuries, though the heavens fall. On the journey from Bucharest to Paris so much water was heated for his baths by diverting the electric current on the train that on the last night the storage batteries failed and the queen and her party had to go to bed in the dark.

A dog like that, sponsored by royalty, is not going to submit to any American train regulations about baggage cars nor to any hotel restrictions, like common American dogs—that is certain.

Tricky is already beginning to look like a good bet for the newspaper boys on this side of the big drink.

AMAZING.

Joseph Malone and Tony Negretti, engine room hands in the New Haven jail, have been sentenced to three months for washing up at the end of the day's work, like anybody else, and going home and spending the nights, like anybody else, before returning next morning to the job, like anybody else. The reason for this perfectly natural action being treated as an offense develops in the fact that Joseph and Tony were already under sentence and were, nominally at least, prisoners.

Since there appears to have been nothing on earth to prevent Joseph and Tony from taking their regular over-night vacations it will strike some folks that, with all due deference to the court, the wrong persons have been punished.

IN NEW YORK

New York, Oct. 6.—Tin-Pan-Alley works feverishly at this season. The winter's supply of fox trots, valencias, ballads and mammy songs has been ground out, and already the overworked piano keys begin to bang out moonlight-and-roses stuff for the following spring and summer.

Songs written for seasonal demands just as clothes are made or hats or underwear. Sometimes a hit will overlap a season and be orchestrated in roof gardens and steam-heated dance pavilions alike. But there are any number written to meet seasonal demands and changes in styles and manners.

No one keeps their ears closer to the ground to catch the slightest hint of changing public taste than the snappy young men of Tin-Pan-Alley which, as all the world should know, is a series of upstairs offices from whence comes the music that all America will sing and dance to. These places range in appearance from a dingy lighted fire trap to a handsomely equipped suite.

At any time of the mid-morning or afternoon a scattered assortment of young men and women may be seen lounging in the hallways, the waiting room or the lobby.

Ask any of them and you'll hear—"I've got a real hit this time. Sure fire! Knock 'em over." Listen and you'll hear all the "hard luck" stories in the world. You'll hear of the hit that just missed fire, of the song that would have "made a million" if every publisher hadn't turned it down, you'll hear the strange patter of the braggart "ham" and fabulous claims such as would turn even an oil stock salesman to route.

You will see the professional song pluggers, the musicians looking for a "big bet," the worried composer whose song is being tried out, the go-getter salesman. Inside the fenced gates behind the doors pessimism may breed like mosquitoes in a Jersey swamp but outside the "salve" is piled thick. Don't be surprised if the author of the "sure fire" song tries to beg a dime for a cup of coffee! That's all part of the game. No one can tell for sure who's bluffing and who's really landed until it's all over. Although there are certain time-honored bluffers known to all and sundry.

Fame or famine—they go on season after season.

The pianos hang out their jazz-time and heart throbs whether wealth or failure lie in the result. The author of a success of bygone days comes up and borrows lunch money from the author of today's hit. Times change, tastes change, tunes change! One flits in and one flits out.

It's up and down in Tin-Pan-Alley where they're sowing the seeds of synecopation for another season. GILBERT SWAN.

QUEER QUIRKS OF NATURE

Pocket Gopher

By ARTHUR N. PACK President, The American Nature Association.

The pocket gopher, a typically American mammal, is found in some form over most of the country from the Mississippi to the Pacific, and also in our gulf states. Its most outstanding peculiarities are its habit of spending practically its entire life underground, and its possession of external cheek-pouches, both characters found in other groups, but in no other combined.

One of the early western explorations recorded seeing thousands of the burrows of some animal, but were unable, during months of travel in its territory, to get a single sight of the creature itself. For sometime after specimens of the animal were obtained, little was known of its habits, but since the settlement of the west the farmers have become only too well acquainted with it.

It throws up its hills in their alfalfa patches, it eats the roots of their fruit trees and their potatoes. In short it is altogether a pest wherever man lives with it.

Yet this was not always so, for

scientists who have studied its actions have calculated that much of the fertility of the west is due to the continual activity of the gopher during the past ages.

For many centuries these animals have been working over and over the hills and valleys of the west, sinking their galleries and bringing up to the surface the sub-soil.

Over and over in all probability, the soil has been plowed and burrowed by these natural cultivators, working unconsciously, but untruly for man's benefit. So potent has been their work that thoughtful investigators have recommended that these animals, though so destructive under certain conditions, be allowed to remain undisturbed in localities where they are not actively detrimental, that they may continue their good offices for the benefit of future generations.

Send a stamped addressed envelope and questions of fact having to do with Nature will be answered by the consulting staff of Nature magazine of Washington through arrangements made by this paper.

"BATHING"

Hal Cochran's DAILY POEM

Rub-a-dub-dub, there's a tot in the tub, and he's only a regular child. His actions are dashing, so water is splashing. He's driving his poor mother wild.

There comes a wild howl, "Hey, I can't find the towel." In a moment the little one cries. Then mother runs in, so's to quickly begin taking soap and water out of his eyes.

Well, nevertheless, he has had fun, I guess, so, when mother comes in on the scene, she lends him a hand. You can all understand that a tot never gets himself clean.

having fun. When the "bathing" is done, all the bathroom's a wreck. That's not all!

The bath was a mess. You can readily guess that he hasn't done things that he oughter. He's wet, to be sure, but the scrub job was poor, and his ears never came near the water.

Well, nevertheless, he has had fun, I guess, so, when mother comes in on the scene, she lends him a hand. You can all understand that a tot never gets himself clean.

TOM SIMS SAYS

A bachelor is a man who is so selfish he even wants to keep all his troubles for himself.

The reason some merchants have to charge so much is they have to charge everything.

When a man goes to the dogs lots of his friends bark at him.

Nothing makes a girl laugh at a joke like pretty front teeth.

It is easy to become your brother's keeper if he will give you anything to keep.

Sometimes wisdom comes with years and sometimes the years come alone.

Not spending all you make will get you along better than not making all you spend.

A woman's idea of being bad sometimes is better than her husband's idea of being good.

TEST ANSWERS

These are the answers to the questions which appear on the comic page:

- 1—John Philip Sousa. 2—"Please reply." 3—Old testament. 4—Thirty. 5—Cleveland, Ohio. 6—Forty-eight. 7—Three dots, three dashes, three dots. 8—Marines. 9—An em. 10—Thomas Edison.

TWENTY-SIX MURDERERS PETITION FOR PARDONS

Hartford, Oct. 5.—Twenty-six murderers serving life sentences in the state prison at Wethersfield, have petitioned for pardons to the state board of pardons. They are included among sixty-three petitioners asking release from prison, according to a docket which has been issued by Vine R. Parmelee, clerk of the board. Ten of these serving life sentences are from New Haven county; seven from Hartford county; three from Fairfield county and two each from New London, Litchfield and Tolland counties.

It Ought To Be a Good Scrap Now

Continuing The Sale of Genuine Victor Records. Practically every record in our stock is included in this unprecedented sale. Only the recordings of the past few months are excepted. Records by such artists as Caruso, Paderewski, McCormack, Jeritza, Elman, Werrenrath, Rachmaninoff, Kreisler, Galli-Curci, Gigli and all of the other world's famous artists now offered at drastic reductions. Stock up while they last.

Stewart's WASHINGTON LETTERS BY CHARLES P. STEWART. Washington, Oct. 6.—Campaign orators are in unusual demand this year. There are more calls for them, the two big parties' speakers' bureaus report, than in the average presidential fight.

Shave Quickly with a super-keen blade. A dull blade means a slow shave. Learn what stropping does. Buy a Valet Auto-Strop Razor. It gives a comfort, speedy shave every time. \$1 up to \$25.

Ohio happens not to be represented in the cabinet, but Secretary of Labor Davis and Postmaster General New, who are at the adjointing states of Pennsylvania and Indiana, and Secretary of Commerce Hoover are understood to be scheduled to help Senator Willis in his fight against Atlee Pomerene.

Bayer Genuine ASPIRIN. SAY "BAYER ASPIRIN" and INSIST! Proved safe by millions and prescribed by physicians for Colds, Headache, Neuritis, Lumbago, Pain, Neuralgia, Toothache, Rheumatism. DOES NOT AFFECT THE HEART. Safe. Accept only "Bayer" package which contains proven directions.

A THOUGHT. He that hasteth to be rich hath an evil, and considereth not that poverty shall come upon him.—Prov. 28:22. The covetous man pines in plenty, like Tantalus up to the chin in water, and yet thirsty.—Rev. T. Adams.

DAILY ALMANAC. Today is feast day of St. Bruno who became canon of Cologne. Today is birthday anniversary of Albert J. Beveridge and Jenn Lind.

Ill. U. Backfield Called 'Four Mules' By Bob Zuppke, As Team Develops

Chicago, Oct. 6.—There won't be another "Red" Grange at the University of Illinois for many, many years.

Bob Zuppke, the "strong silent" man who taught the mighty Grange quite a little about the gridiron game, is going to see to that.

Coch Zuppke is training his backfield men this fall with the idea there will be no chance for the development of an outstanding star.

He is drilling his squad with team-work as the central theme and there isn't the slightest chance of a new Grange springing up on the Orange and Blue campus, according to those who have watched "Zup" at work this fall.

Lanum, Timm, Peters and Daugherty are the four backs destined to do the job the great "Red" left when he deserted amateur ranks.

Zuppke has christened his backfield the "Four Mules" and is known to be doing everything possible to prevent the development of a great sensational back, who might attract Mr. "Cashandcarry" Pyle.

The Illinois mentor is sold on the possibilities of his back field, although it is green and unimproved,

and has his heart set on repeating the Illinois victory of last season on the local course, but also in selecting his "Four Mules" Zuppke has gone entirely over the heads of three veteran backs, Gallivan, Leonard and Green, and his action is giving the call to the three untried sophomores has created intense interest.

The three veterans, with Bud Stewart, are making up the Orange and Blue second string backfield and unless the "Mules" show something "Zup" does not look for the more seasoned men will remain in the offing the entire season.

Zuppke has consistently refused to discuss Grange's entry into professional football but it is said by his friends that the step of "Red" left the coach crestfallen.

Illini followers declare that Zuppke's branding of his backfield as the "Mules," as a take-off on Notre Dame's famed "Horsemen," his selection of sophomores to battle for places against veterans in the backfield and his general attitude not to permit his backfield men to think too well of themselves are certain indications "Zup" is determined he will never turn out another Grange.

SENSATIONAL SHOT MADE BY SIMPSON

Manchester Pro Turns in Brilliant Shot Standing on Rock in Middle of Pool of Water.

(Special to The Herald)

Hartford, Oct. 6.—Alex Simpson, Manchester's professional golf star, made one of the most spectacular shots ever seen on the Goodwin Park Club course yesterday in a special match. Simpson

was paired with his amateur partner, another member of the Manchester Country Club, "Bud" Geoghegan. The Manchester pair defeated Jack Young, Goodwin Park pro, and Sam Smart, New England public links champion 2 up and 1 to play, thus keeping their Hartford district slate clean.

Water Handicap

Simpson's brilliant shot was not only the most spectacular of the season on the local course, but also in the district. The quartet came to the water hole, nemesis of hundred of golf stars. All but Simpson succeeded in clearing the obstacle, but the Manchester Pro's tee-shot landed in the water. It was just visible above the surface, partly submerged. Alex elected to try the shot. Taking a large flat stone, he placed it in the water near the ball and stood on it, golf club in hand, ready to "do or die." Onlookers did not give him one chance in a hundred of making the shot but Alex timed gauged his range and let fly. It was a perfect shot and the ball stopped within two feet of the next hole.

Their scores against par:—
Par out—444 444 345—36.
Par in—444 444 345—34—70.
Geoghegan out—443 434 345—24.
Geoghegan in—554 343 643—37—71.
Simpson out—464 446 346—39
Simpson in—543 435 344—35—74.
Young out—554 445 444—39.
Young in—554 445 444—39—78.

Billy Evans Says

Ruth and Homers.

Babe Ruth failed to break his home-run record as he hoped, but he came through with a most remarkable performance in the season just closed.

His home-run total for 1926 was 47, just an even dozen shy of his best mark. He had set his goal at 60.

When Ruth made the announcement that he expected to drive out 60 homers, thereby breaking his record by one, it struck me the Babe was just kidding, getting a little more publicity.

Meeting up with Ruth on the spring training trip, I joshed him about it, for I didn't think he had a chance.

"Sounds like a lot of home runs" remarked the Babe, "but a fellow might as well shoot high."

"Probably I won't make 60, but if any of you guys (a half dozen newspaper men were listening to the conversation) think I can't make 50 you can win yourself a nice suit of clothes for the winter."

Just Three Shy.

Knowing Ruth's possibilities, I didn't fall for the 50 stuff, because I believed he had an excellent chance of reaching that figure.

That the Babe knew quite well

his capabilities was shown by the final result. 47 homers, just three shy of the number Ruth was positive he would make.

In all probability Ruth would have broken his record this year had opposing pitchers not given him so many intentional passes.

When the pinch presented itself, a couple of runners on and Ruth up, the opposing pitcher was invariably ordered to walk him.

A number of other managers insisted that their pitchers give Ruth no good balls to hit and always pitch to his supposed weakness.

All these things tended to curtail Ruth's chances to take his healthy swing.

It is really surprising that Ruth made as many home runs as he did considering the handicaps he was constantly working under.

Mack and Speaker.

Two American League managers, Connie Mack and Tris Speaker, adopted most drastic measures in an effort to keep the Babe in check.

I have seen the pitchers of both these clubs give Ruth an intentional pass with a man on first and their team in front by only one run.

Franking Ruth to first in such a situation is ordinarily considered bad baseball, since it puts the winning run on first, if the team in the field has only a lead of one run.

However, Mack and Speaker used such a system during the season just closed and both have the statistics to prove that they profited by the program.

White Ruth doesn't time the ball as he did in 1921, when he made the 59 home runs, he is still the greatest threat in baseball.

Eddie Dooley Replaces Oberlander at Dartmouth

Dartmouth is minus the services of such 1925 stars as "Swede" Oberlander and Tully, but in Eddie Dooley the Big Green eleven has one of the best all-round footballers in collegiate circles.

A New Hotel Statler, now building in the up-town district of Boston, to be opened later this year. Under the same Management as Hotel Statler in Buffalo, Cleveland, Detroit and St. Louis, and Hotel Pennsylvania in New York.

Home Breakfasts Like the Statler's

STATLER Hotels are famous for little things which mean so much to guests. A morning paper at the door, running ice water in each room, exceptional service, and, above all, an amazing coffee which brings countless people back. Wherever they go they discuss it.

The secret is La Touraine Coffee brewed in the perfect way. All Statler Hotels serve that exquisite blend. To thousands of men and women it brings a new conception of how good a coffee can be. And many want to match it.

Interesting facts about La Touraine (Extra) Coffee

It is the largest-selling coffee in New England, the birthplace of fine coffees in America. In this home of exciting coffee critics, it is considered the supreme result of 127 years of coffee development.

It is the coffee served in many dining places famous for their coffees. In all Statler Hotels, for instance, in the magnificent Sherwood of Chicago. In countless country homes which study fine hospitality.

The blend combines the four finest coffees that grow. Each comes from a different country, each is the pride of a nation. Each derives its excellent flavor from one of the rarest soils of the earth.

Three of the coffees combined in this blend cost 50% more than ordinary coffee, and 25% more than Sao Paulo, the price coffee of Brazil. One is so rare that only 30,000 bags are grown yearly.

The formula for this blend is a secret, carefully preserved. Coffee experts spent 20 years in perfecting it. No other blend has been made to resemble it. Those who find here their ideal flavor can find it nowhere else.

Mr. E. J. Butler, the noted coffee expert, personally tests, tastes and selects all coffee used in this blend. His duty is to maintain, without regard to cost, this premier coffee flavor. He pays any price necessary to combine in La Touraine (Extra) the maximum delight.

Ten Cups Free

Mail this to W. S. Quinby Co., 291 Atlantic Ave., Boston, for a 10-cup package of La Touraine (Extra) Coffee

You might as well have the best

At all Grocers 59c a Pound

Smart out—354 445 345—37.
Smart in—543 435 444—36—73.

AUTO ELECTRICAL SERVICE
REPAIR WORK GUARANTEED
NORTON
ELECTRICAL INSTRUMENT CO. PHONES 1
HILLARD ST. NEAR MANCHESTER FREIGHT STATION

THE REFEREE

When and where do Illinois and Pennsylvania meet in football this season?—D. F. H.
Oct. 30 at Champaign, Ill.
How many rounds did the Dempsey-Willard fight go?—F. G. L.
Three.
Where was Max Carey born?—F. G. N.
Terre Haute, Ind.

How long was Fred Haney with the Tygers?—D. F. M.
Four seasons.

The
McGovern Granite Co.
CEMETERY MEMORIALS
Represented by
C. W. HARTENSTEIN
149 Summit St. Telephone 1621

economy outside, quality inside — and both in the right place!

GRANGER ROUGH CUT PIPE TOBACCO

WE BELIEVE the advantages of the soft foil package are so many, and its economy so great, that we have elected to pack one of our finest pipe tobaccos in this handy form to retail at ten cents.

Represented by J. W. Hartenstein Co.

KANE'S

Special Announcement

Our Store Will Be Closed All Day Thursday To Complete Final Details Connected With the OPENING of Our

Newly Enlarged and Thoroughly Remodeled Furniture Store

Five Entire Floors, Devoted Exclusively to Displaying the World's Finest Home Furnishings.

Watch the Papers for Further Announcements

KANE'S

Hartford 1092 Main Street Hartford

One of America's Greatest Chains of Furniture Stores

Change in Rates For Herald Classified Advertising

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

All For Sale, To Rent, Lost, Found and similar advertising on Classified Page:

First insertion, 10 cents a line (6 words to line).
 Minimum Charge 30 Cents.

Repeat insertions (running every day), 5 cents a line.

THESE PRICES ARE FOR CASH WITH COPY.
 An additional charge of 25 cents will be made for advertisements charged and billed.

FOR SALE

FOR SALE—The best yellow Crawford peaches for canning, last only this week 4 days. H. Dudek's Orchard, Avery street.

FOR SALE—20 trees of apples, Baldwins, and Greenings, first class. R. H. Burnham, Wapping, Conn. Call 711-3.

FOR SALE—Good grocery store on Main street. Price and terms reasonable. Get into business for yourself. Full particulars from Arthur A. Knoffa, 875 Main street, telephone 382-2.

FOR SALE—Five tube radio. Call 2184 after five p. m.

FOR SALE—Genuine Fillet work or orders taken. Inquire 150 McKee street or phone 1443-5.

FOR SALE—Oak bedroom dresser, and chair, single bed, telephone stand, three place parlor set. Phone evenings 1945-4. 63 Bissell street.

FOR SALE—3 puppies, male and female, white collie, 5 months 19 and 35 if sold this week. Tel. 884-4.

FOR SALE—Green and red tomatoes for canning. Evergreen corn. Call at farm of Thomas Smith, Lake street.

FOR SALE—Gas range in good condition, also small laundry stove with hot water connection. Reasonable. Phone 1290.

FOR SALE—Concord grapes, \$1.00 peach basket, W. H. Burke, 233 Spruce. Telephone 134-2.

FOR SALE—Hard wood slabs sawed stove length, \$12 per cord. Telephone 476-12. O. H. Whipple, Andover, Conn.

FOR SALE—8 baskets, Concord Warden and Clinton grapes for preserving. Joseph Albriston, Green Hill. Phone 1158.

FOR SALE—Cabinet victrola, almost new, with 50 records, will sell very reasonable if sold at once. Call 861-12.

FOR SALE—Sweet cider 7.00 a barrel, 48 to 50 gallons, right from the press, 410 to 420. We buy and deliver apples. Call 970-5 Manchester. H. Silverstein, Bolton.

FOR SALE—An upright piano in A-1 condition. Price reasonable for quick sale. Phone 370 or Apartment C, Park Bldg.

FOR SALE—Sweet cider \$6.50 per barrel at the mill. E. A. Standish, Andover, Conn.

FOR SALE—Chestnut wood, hard wood and hard wood slabs sawed to order. L. T. Wood, 55 Bissell street, telephone 496.

FOR SALE—Hard wood \$9 per cord. (36 cubic feet) \$9.75 split. V. Firpo, 97 Wells street, Tel. 154-2.

REAL ESTATE

FOR SALE—Six room house, sun parlor, all improvements, but heat and gas; two car garage, large chicken coop, all kinds of fruit trees, one acre of land. Will sell reasonable. Tel. 844-25.

FOR SALE—East Center St. Beautiful home of seven rooms and sun parlor, 2 baths. Two car garage. Lot 70x200 feet. Was built for a home, must be seen to be appreciated. Price right, mortgage arranged. Arthur A. Knoffa, Tel. 382-2, 875 Main.

FOR SALE—Just off Main street, new six room bungalow with garage in cellar, oak floors and trim, fireplace, silver light fixtures. Make an offer. Call Arthur A. Knoffa, Tel. 732-2, 875 Main.

FOR SALE OR RENT—Modern eight room house, all conveniences, two car garage. Located on Strickland street, in the residential section. For information call Manchester 1109 or 418.

FOR SALE—Washington street, beautiful six room bungalow, very cozy home, large lot, 100x150 feet. Price reasonable. Terms, and particulars of Arthur A. Knoffa, 875 Main street, telephone 732-2.

FOR SALE—Hill street—dandy new 10 room flat. Well built and a place you'd be proud to own. Price right, small amount down. Terms. Arthur A. Knoffa, Tel. 732-2, 875 Main street.

FOR SALE—Cambridge street, nice large flat, 11 rooms, has steam heat, oak floors, two car garage, and lot is 200 feet deep. A real home and investment. Price in sight. For further particulars see Arthur A. Knoffa, Tel. 732-2, 875 Main street.

FOR SALE—I have several good paying farms for sale or trade. See P. D. Comollo, 13 Oak street, Tel. 154-2, phone 1540.

MORTGAGES

MORTGAGES—Money to loan on first and second mortgages. R. D. Comollo, 13 Oak street, Tel. 154-2.

We can invest your money in first class mortgages. If you see a mortgage call us. Tel. 732-2, Arthur A. Knoffa, 875 Main.

TO RENT

TO RENT—3 room for light housekeeping. Apply 46 Foster street.

FOR RENT—Seven room house with improvements. Inquire Julia Comber Millen, 162 No. School street.

TO RENT—6 room tenement, modern improvements, including shades. With or without garage. Call 135 Summer street after 5.

TO RENT—On West Center street, October 15th, five room flat on 1st floor, with all modern improvements. Wm. Kanehl, 519 Center street.

FOR RENT—At North End, four room flat, second floor, bath, gas and sleeping porch, 226 Woodbridge street, G. Fowell.

TO RENT

TO LET—For entire season, 6 room cottage with garage. All furnished. 43 Branford street.

TO RENT—Six rooms with all improvements, and garage; also three four room tenement flats. Inquire at 11 Walnut street, after 5 p. m.

FOR RENT—Six room tenement, all improvements, steam heat, 34 Madison street. Inquire 100 East Center street.

TO RENT—5 room tenement, upstairs. All modern improvements. Inquire at 223 Spruce street.

TO RENT—Rooms in Johnson Block, single or in suites. Apply to Aaron Johnson, 62 Linden street or to the janitor.

FOR RENT—Six room flat on Cambridge street, all modern improvements. Inquire 16 Cambridge street.

TO RENT—Four large rooms, garage, electric lights and gas, reasonable rent. Apply 63 Lyness street.

TO RENT—Flat on first floor, all modern improvements, with garage, 321 East Center street. Apply 41 Bigelow street.

TO RENT—5 room flat, gas, steam heat, electric light. Inquire 57 Summer street.

TO RENT—5 room upstairs apartment opposite Lakeview. See C. Elmore Watkins.

FOR RENT

Two desirable office rooms facing Main street, suitable for professional or business purposes. Above W. T. Grant store. Apply to Mr. Podrove, Man. Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

Two 3 room kitchenette apartments and one 2 room kitchenette apartment, all modern improvements, steam heat, gas range, refrigerator and hot water heater or furnished. Rent reasonable. Apply to Mr. Podrove, Manchester Public Market.

THE ROMANCE OF AMERICA: Stephen Decatur (7)

Shortly after the burning of the Philadelphia, Commodore Preble decided the time was ripe for an attack on the defenses of Tripoli. Decatur had been given a captaincy for his bravery and commanded a division of the American gunboats. The Americans were greatly outnumbered but fought valiantly.

Success was in sight when Decatur learned that his brother, James, on another boat, had been killed by a treacherous Tripolitan.

The Tripolitan commander had signaled surrender and when James was boarding his ship had shot him full in the face.

Decatur set out after the fleeing Corsair, determined on revenge. He smashed his boat into the Tripolitan commander's, boarded and locked in mortal combat with the giant who had slain his brother. With his cutlass he tried to cut off the head of the man's lance, but the sword was broken by the blow. (Continued.)

Sketches by Redner, Synopsis by Braucher

TO RENT

TO RENT—2, 4 room tenements in 4 family house, 222 Oak street. Tel. 654-2.

TO RENT—3 room tenement near the Center. Inquire at 16 Lily street. Phone 398-3.

TO RENT—October 1st, 4 room tenement on Vine street, good location, lights and gas. Rent only \$22 monthly. Apply to W. F. Lewis, 11 Vine street.

FOR RENT—Two desirable office rooms. Apply to Mr. Podrove, Manchester Public Market. Phone 10.

WANTED

WANTED—Some pleasure these long evenings? Why not have that phonograph fixed and enjoy the old favorite records once again. Braithwaite, 150 Center street.

WANTED—One or two girl boarders. Phone 1161-14.

WANTED—Housework by the hour or day. Inquire 150 Charter Oak St.

WANTED—Clean flour, sugar or salt barrels. H. F. Gilnock, telephone 225-6.

WANTED—Position as stenographer or bookkeeper or both combined where experience and ability count. Box Stenographer, in care of The Herald.

WANTED—Housework by day or week. Address Housework in care of Herald, or phone 925-8.

WANTED—Your old carpets, rugs or clothing to make into rugs. Any color or size. Two tone effect. Tel. 2655. Agent will call with samples.

WANTED—Cashier. Apply Rialto Theater.

CHRISTMAS CARD SALES net you \$5 to \$25 daily in spare time; experience unnecessary; samples from weekly copy. Cyphers Card Co., 90 Pearl street, Buffalo, N. Y.

SALESMEN WANTED—Wanted—2 boarders; heated rooms, very central. Inquire 35 Chester street, Tel. 1502.

WANTED—To buy cars for junk. Used parts for sale. Abel's Service Station, Oak street, Tel. 733.

MISCELLANEOUS—English Woolen Company, tailors since 1838, represented by Harry Anderson, 38 Church street, South Manchester. Phone Manchester 1231-2.

Suits, topcoats, overcoats. Tailor-made \$45. R. H. Grimason, 607 Main at the Center.

Rags, magazines, bundled paper and junk bought at highest cash prices. Phone 849-3 and I will call. J. Eisenberg.

AUTOMOBILES—FOR SALE—Late 1924 Ford touring car, good condition, rubber O. K. Call 1810-5.

LOST—Automobile crank near School street last Saturday. Finder please return to South Herald office, 17 Oak street, phone 654.

LOST—A Coughlin Eversharp pencil Saturday evening at the Rainbow Inn. Initials G. H. J. Reward if returned to Rainbow Inn.

NOTICE—Notice is hereby given that Pass Book No. 15037 issued by The Savings Bank of Manchester has been lost or destroyed, and written application has been made to said bank by the person in whose name such book was issued, for payment of the amount of deposit represented by said book, or for the issuance of a duplicate book therefor.

NOTICE—The Republican Electors of the Town of Bolton are requested to meet in Caucus at the Basement of the Church, Bolton Center, Monday, October 11th, 1926, at 7 o'clock P. M., for the purpose of Nominating a Candidate for Representative in the General Assembly, and Justices of the Peace.

By Order of the Town Committee, S. L. WOODWARD, Chairman. Dated at Bolton, Conn., October 5th, 1926.

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.

29 AUTO OPERATORS LOSE THEIR LICENSES

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-nine names on the list. Two cases were appealed. One was a Connecticut operator convicted in another state. 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.

Louis Albertelli, Bristol. Geo. Archambault, W. Haven. Wilfred Blais, Bristol. John Brunt, Hartford. Dennis Carney, Thomaston. Wm. S. Carr, Winsted. Joseph W. Dunn, Manchester. James Fitzpatrick, Waltham, Mass. Gerald Griffin, East Hampton, Mass. Geo. Guile, East Hampton. Wes Sells Hartell, Danbury. Oscar Henderson, Ridgefield. Antonio Indrik, Windsor Locks. Gustave Johnson, Bridgeport. Raymond LeBeau, Bristol. Harry M. Loveland, Middletown. Patrick A. Lynch, Norwich. Bolsh Maskaftis, Burlington. Fred Myers, Bay Shore, N. Y. Donald C. Pithlado, Portland. John H. Powers, Hartford. William Raczowski, Naugatuck. Thomas Sirlanni, Hartford. Adolph Sokolowski, Deep River. Wm. Turner, Hartford. Brent H. Washburn, Redding. Wm. Whalen, Bloomfield. Edw. H. Wilcox, Winsted. James Young, New Britain.

WIFE WON'T DENY WARD IS LIVING AT TUCKAHOE.—Yonkers, N. Y., Oct. 6.—Although the detective bureau of the Yonkers police department has announced that Walter S. Ward, son of the baking magnate, missing since last May, is living with his wife at Colonial Heights, Tuckaehoe, near here, Mrs. Ward today refused to either affirm or deny the statement.

Ward has been missing since May 5, last, when his automobile, with the windshield, was found at Trenton, N. J.

Canada possesses nearly half the water power in the world.

Here's a new kind of aviation that is guaranteed to deliver a real thrill. Francis Perkins, Jr., of Dorchester, Mass., is riding a man-carrying kite, the invention of his father.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

On Wings of Wind

Here's a new kind of aviation that is guaranteed to deliver a real thrill. Francis Perkins, Jr., of Dorchester, Mass., is riding a man-carrying kite, the invention of his father.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

Canada possesses nearly half the water power in the world.

OUR SCOUTS INVITED TO HARTFORD MEET

All Manchester Boy Scouts have been invited to the Fall Field Day of the Hartford Boy Scouts to be held on Saturday, October 16, at Keeney Park.

Evans Says Koenig's Inexcusable Error Proved Reuther's Undoing

YANKEE SHORTSTOP ATTEMPTED TO HURRY PLAY WHEN IT WAS UNNECESSARY, HE FINDS

Yesterday's Defeat Upset Huggin's Plans; May Have to Use Pennock a Day Ahead of Time.

Yesterday's Hero And What He Did

JESS HAINES

By BILLY EVANS
St. Louis, Mo., Oct. 6.—Yankee youths cracked first in the 1926 world series.

Both the New York and St. Louis lineups have two youngsters in the lineup, Koenig and Lazzari, with the Yankees, Thevenow and Bell with the Cardinals.

Prior to the start of the series doubt was expressed as to the ability of these first year men to stand up under the strain.

World series ball games are just a little different because of the big stakes.

Koenig Cracks First
The sign of the dollar mark usually creates the strain.

The sign of the dollar mark usually creates the strain.

The sign of the dollar mark usually creates the strain.

The sign of the dollar mark usually creates the strain.

The sign of the dollar mark usually creates the strain.

Gene Tunney says when he marries it will be to a girl who can cook and sew. . . . Fine! But try and find one.

Susanne Lengien announces she is in America to get all the money she can. . . . The lady talks exactly like a French statesman.

The experts say Bob O'Farrell is the best catcher in the business. . . . Still, Mr. Dempsey managed to catch everything Mr. Tunney threw at him a week ago.

In these world series games you can always count on Babe being one of two things—either a buster or a bust.

The Yanks came from seventh place to win the flag this year. . . . It's things like this that drive canary birds to red meat and strong liquor.

Red Grange has gone on record as not being engaged to La Lengien. . . . Thereby affording further proof that love positively is not blind.

Our chief complaint against these battles of a century and a half is that they are held oftener than once every 150 years.

Mr. O'Goofy saw Miller Huggins for the first time the other day and commented as follows: "That bird looks as if he had been weaned on a lemon."

The Nut Cracker

By JOE WILLIAMS
St. Louis, Mo., Oct. 6.—Willful Waite Hoyt, the Flatbush under-taker, may lay a whiteilly on New York City's hope of another world baseball championship this afternoon.

Willful Waite is slated to pitch for the Yankees in the fourth game of the current large currency series, and if he takes one on his dimpled chin it will be all over, because St. Louis has already done its shouting.

To be sure, there will still be Herbert Pennock, the silver fancier of Pennsylvania, but good as he undoubtedly is, Herbert is not winning any world's series single handed and alone.

Every player on the St. Louis bench has calculated from the beginning that Hoyt was the pitcher they had most to fear, however. They wonder why they haven't had to face him before this.

earnest wish that he get it. Thus Hoyt becomes the last of the Moe-Huggins, and as he goes today so will the Yankees. If he can check the rush of the cocky Cardinal-crested Hornsboys the big towners will be back on nearly even terms. We say nearly even terms because, win or lose, St. Louis will still have an edge in the pitching department.

Huggins is "from" being so fortunate. Let Hoyt be beaten and he will have to let Pennock go with only four days in which to recover from his brilliant but tough game of Saturday.

Every player on the St. Louis bench has calculated from the beginning that Hoyt was the pitcher they had most to fear, however. They wonder why they haven't had to face him before this.

St. Louis, Mo., Oct. 6.—To Waite Hoyt, veteran right hander, will go the task of stopping the Cardinals in the fourth game of the series this afternoon, according to announcement made by Miller Huggins this morning.

Huggins is expected to counter with Flint Rhemm, youthful right hander, whose fast ball has become the talk of the National League.

"We lost yesterday because we're not hitting," Huggins said this morning. "We've made only fifteen hits for fifteen bases in three ball games."

Cards Admit Hoyt Worries Them the Most

By BILL CORUM.

St. Louis, Mo., Oct. 6.—Willful Waite Hoyt, the Flatbush under-taker, may lay a whiteilly on New York City's hope of another world baseball championship this afternoon.

Willful Waite is slated to pitch for the Yankees in the fourth game of the current large currency series, and if he takes one on his dimpled chin it will be all over, because St. Louis has already done its shouting.

To be sure, there will still be Herbert Pennock, the silver fancier of Pennsylvania, but good as he undoubtedly is, Herbert is not winning any world's series single handed and alone.

Every player on the St. Louis bench has calculated from the beginning that Hoyt was the pitcher they had most to fear, however. They wonder why they haven't had to face him before this.

earnest wish that he get it. Thus Hoyt becomes the last of the Moe-Huggins, and as he goes today so will the Yankees. If he can check the rush of the cocky Cardinal-crested Hornsboys the big towners will be back on nearly even terms. We say nearly even terms because, win or lose, St. Louis will still have an edge in the pitching department.

Huggins is "from" being so fortunate. Let Hoyt be beaten and he will have to let Pennock go with only four days in which to recover from his brilliant but tough game of Saturday.

Every player on the St. Louis bench has calculated from the beginning that Hoyt was the pitcher they had most to fear, however. They wonder why they haven't had to face him before this.

St. Louis, Mo., Oct. 6.—To Waite Hoyt, veteran right hander, will go the task of stopping the Cardinals in the fourth game of the series this afternoon, according to announcement made by Miller Huggins this morning.

Huggins is expected to counter with Flint Rhemm, youthful right hander, whose fast ball has become the talk of the National League.

"We lost yesterday because we're not hitting," Huggins said this morning. "We've made only fifteen hits for fifteen bases in three ball games."

SOUTHWORTH LEADS BOTH CLUBS AT BAT

Cardinal Slugger Hitting 445; Haines Officially Is on Top, However.

St. Louis, Oct. 6.—Although Jess Haines officially leads the world's series batters with two hits in three times at bat, the leader among the regulars is Billy Southworth, Cardinal outfielder, whose average is .455.

Combs and Dugan, still tied at .338, lead the Yankees. By raising his mark to a modest .200, Babe

Two-base hits: Douthit, Hornsby, Hafey, O'Farrell. Home runs: Southworth, Thevenow, Haines.

Hugs batted in: Bottomley, 4; Southworth, 3; Haines, 2; Thevenow, 2; Gehrig, 2; Lazzari, 1.

Left on bases: St. Louis, 17; New York, 15.

Errors: Koenig, L. Bell, Alexander.

St. Louis, Mo., Oct. 6.—To Waite Hoyt, veteran right hander, will go the task of stopping the Cardinals in the fourth game of the series this afternoon, according to announcement made by Miller Huggins this morning.

Huggins is expected to counter with Flint Rhemm, youthful right hander, whose fast ball has become the talk of the National League.

"We lost yesterday because we're not hitting," Huggins said this morning. "We've made only fifteen hits for fifteen bases in three ball games."

Our pitching has been good."

YANKEES DEPEND ON WAITE HOYT

(By FORD C. FRICK.)

St. Louis, Mo., Oct. 6.—To Waite Hoyt, veteran right hander, will go the task of stopping the Cardinals in the fourth game of the series this afternoon, according to announcement made by Miller Huggins this morning.

Huggins is expected to counter with Flint Rhemm, youthful right hander, whose fast ball has become the talk of the National League.

"We lost yesterday because we're not hitting," Huggins said this morning. "We've made only fifteen hits for fifteen bases in three ball games."

Our pitching has been good."

Huggins continued. "Pennock turned in a masterpiece the first day. Shocker went well in the second game, when a single pitched ball robbed him of victory, and yesterday 'Dutch' Ruether was upset through no fault of his own, but because of Koenig's error that permitted three Cardinal runs when they should have been shut out. Koenig slipped in the mud when he pivoted and the wet, heavy ball slipped from his fingers."

The spirit of the Yankees was high this morning, despite their two defeats. All of the boys figure that they are due to start hitting soon.

Ruth gained a slight advantage over Rogers Hornsby, who is hitting only .182.

Team averages are St. Louis .242, New York .174.

The composite score of the first three games follows:

Player St. Louis AB R H Ave. Douthit, cf10 2 2 .200 Southworth, rf11 3 5 .455 Holm, rf1 0 0 .000 Hornsby, 2b11 0 2 .182 Bottomley, 1b13 0 5 .385 L. Bell, 3b11 1 1 .091 Hafey, if11 0 1 .091 O'Farrell, c8 1 2 .250 Thevenow, ss9 3 3 .333

Football Captains

WILLIAM MARKS
Chicago, Oct. 5.—Coach Alonzo Stagg and his Chicago Maroons have a tough job ahead of them this season. Prospects for a winning football aggregation are anything but rosy.

The wily old man of the midway has lost the majority of his twin-kickers of last fall and it will be more or less of a green eleven that wears the Maroon colors this campaign.

One of Stagg's best bets perhaps is Wally Marks, captain and half-back. Marks shone in several games a year ago and should do even better this year. A fast, shifty player and elusive, once passed the line of scrimmage, Marks is just about the biggest weapon in the Chicago attack.

The leader is also strong and dependable on the defense. He's especially clever at breaking up the opposing team's passing game and is a sure tackler.

Walter Hagen has won the P. G. A. championship three straight times. . . . This having become a habit with him, like parting his hair and bathing in water.

Boy twins born in Philadelphia have been named Gene and Jack, but we are afraid they are a bit too young to attract Tex Rickard's attention yet.

CARDS FAVORITES.
New York, Oct. 6.—The St. Louis were two to one favorites on Wall street today to win the world's series. The Cardinals are also favored to win today's game at odds of eleven to ten.

BILL SOUTHWORTH

Ruth gained a slight advantage over Rogers Hornsby, who is hitting only .182.

Team averages are St. Louis .242, New York .174.

The composite score of the first three games follows:

Player St. Louis AB R H Ave. Douthit, cf10 2 2 .200 Southworth, rf11 3 5 .455 Holm, rf1 0 0 .000 Hornsby, 2b11 0 2 .182 Bottomley, 1b13 0 5 .385 L. Bell, 3b11 1 1 .091 Hafey, if11 0 1 .091 O'Farrell, c8 1 2 .250 Thevenow, ss9 3 3 .333

St. Louis (N. L.) AB R H PO. A. E. Douthit, cf10 2 2 0 0 Southworth, rf11 3 5 0 0 Bottomley, 1b13 0 5 0 0 L. Bell, 3b11 1 1 0 0 Hafey, if11 0 1 0 0 Thevenow, ss9 3 3 0 0 Haines, p3 1 2 0 0 Totals78 4 15 13 0

New York (A. L.) AB R H PO. A. E. Combs, cf3 0 1 4 0 Koenig, ss3 0 1 0 0 Menzel, rf4 0 1 0 0 Gehrig, 1b4 0 2 0 0 Lazzari, 2b4 0 4 0 0 Dugan, 3b3 0 1 0 2 Severid, c2 0 0 0 0 Ruether, p2 0 0 0 0 Paschal, p0 0 0 0 0 Thomas, p0 0 0 0 0 Totals29 0 5 27 13 0

Score by innings: St. Louis (N. L.)000 310 00x—4 New York (A. L.)000 000—0

Two base hits, Hafey. Home runs, Haines. Sacrifices, Severid, Southworth, Hafey. Double plays, Hornsby to Thevenow to Haines; Koenig to Lazzari to Gehrig; Thevenow to Hornsby to Bottomley. Left on bases, New York 6; St. Louis 5. Base on balls, off Haines 3; off Ruether 2. Struck out by Haines 3; by Ruether 1; by Shawkey 1. Hits off Ruether 7 in 4 1-3 innings; off Shawkey, 6 in 2 2-3 innings; off Thomas 1 in 1 inning. Winning pitcher, Haines; losing pitcher, Ruether.

THE BOX SCORE

St. Louis (N. L.)

AB	R	H	PO.	A.	E.
Douthit, cf	10	2	2	0	0
Southworth, rf	11	3	5	0	0
Bottomley, 1b	13	0	5	0	0
L. Bell, 3b	11	1	0	0	0
Hafey, if	11	0	1	0	0
Thevenow, ss	9	3	3	0	0
Haines, p	3	1	2	0	0
Totals	78	4	15	13	0

New York (A. L.)

AB	R	H	PO.	A.	E.
Combs, cf	3	0	1	4	0
Koenig, ss	3	0	1	0	0
Menzel, rf	4	0	1	0	0
Gehrig, 1b	4	0	2	0	0
Lazzari, 2b	4	0	4	0	0
Dugan, 3b	3	0	1	0	2
Severid, c	2	0	0	0	0
Ruether, p	2	0	0	0	0
Paschal, p	0	0	0	0	0
Thomas, p	0	0	0	0	0
Totals	29	0	5	27	13

Score by innings: St. Louis (N. L.)000 310 00x—4 New York (A. L.)000 000—0

Two base hits, Hafey. Home runs, Haines. Sacrifices, Severid, Southworth, Hafey. Double plays, Hornsby to Thevenow to Haines; Koenig to Lazzari to Gehrig; Thevenow to Hornsby to Bottomley. Left on bases, New York 6; St. Louis 5. Base on balls, off Haines 3; off Ruether 2. Struck out by Haines 3; by Ruether 1; by Shawkey 1. Hits off Ruether 7 in 4 1-3 innings; off Shawkey, 6 in 2 2-3 innings; off Thomas 1 in 1 inning. Winning pitcher, Haines; losing pitcher, Ruether.

Tagging the Bases
BY DAVIS J. WALSH
St. Louis, Oct. 6.—Remembering the general irritation that followed when last he had seen fit to call a World Series game, Umpire Hilderbrand sought counsel when it seemed necessary to halt proceedings in the fourth inning. He knew it was raining but the last time he thought he knew it was dark, so it was his desire not to appear over confident.

Sam Breardon expects to appear on the public highways again some time after the first of the year. By that time, disappointed ticket seekers will be busy with something important, like trying to remember the name of the man who sang tenor at the grocers' picnic a year ago last August.

The half hour interruption might have done Haines' arm practically no good, as the Yanks declined to investigate. They went after the first ball when play was resumed.

Cook's Cider Mill

Open Mondays and Thursdays

We buy apples from you. We make cider for you. We sell cider to you.

Farr Bros., Props
Tel. 118-12.

We Spend 10% more To Make Hupmobile Worth 25% more

The premium of 10% that Hupmobile spends to insure better materials, more thorough inspection and closer, more accurate measurements, pays handsome returns to the Hupmobile Six owner.

For as the direct result of such scrupulous attention to engineering and manufacturing detail, the Hupmobile owner may expect an addition of at least 25% to the useful life of his car.

That Hupmobile actually delivers this extra value is proved by the number of Hupmobiles driven long after the majority of moderately priced cars are traded in.

Hupmobile today maintains the same high standards in building its Six that it has rigidly adhered to in 18 years of quality manufacture.

The Six is not merely outstanding in smoothness, in power and in acceleration, but it is built to retain those characteristics through the years.

It is a new Six in the sense that it is a development of the past two years—designed without regard to outworn precedents, and constructed to deliver a new type of more brilliant and lasting performance.

You will note on the Hupmobile Six advanced features that you would expect only on cars of much higher price, such as thermostatic control of the cooling system, vibration damper, four-wheel brakes, gasoline filter, oil filter, etc.

But you will find such features added, not as sales points, but engineered into and part of the thorough-going quality that makes up the value-appeal of this fine car.

A telephone call will bring the Six model you wish to inspect to your door—the roomy, family-size five-passenger Sedan or the attractive two-passenger Coupe with handy rumble seat for two extra people. See the Hupmobile Six by all means before investing money in any car.

HUPMOBILE SIX

W. R. TINKER, JR.

130 Center Street South Manchester

I Called for a new cigarette deal

and now I stand pat on OLD GOLDS

"Four aces is one of my pet poker hands . . .

" . . . when I don't have to pay to see 'em.

"I've got nothing against a cigarette with a wallop, either.

" . . . if it doesn't put the 'morning-after' regrets on my tongue and throat.

"That's why I switched to OLD GOLDS.

"I knew I had a winner before I'd finished my first pack, and now I'll back 'em against the world.

"You can smoke 'em, and enjoy 'em, MORNING, NOON and NIGHT."

20 for 15¢

OLD GOLD

It's the Smoothest Cigarette

The Product of P. LORILLARD CO. Est. 1760

THE HERALD'S HOME PAGE

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

FEATURE ARTICLES ABOUT INTERESTING WOMEN

SAINT and SINNER

by Anne Austin

WHAT HAS GONE BEFORE
CHERRY LANE, 18, beautiful, and a conscientious flirt, is playing the love game with a dozen admirers, including BOB HATHAWAY, CHRIS WILEY, a man of bad reputation, and ALBERT ETTLESON, a married traveling salesman.

FAITH LANE, 20, is in love with Hathaway.
GEORGE PRUITT, rich amateur artist, proposes to Faith and is rejected. When Faith returns home that evening, she finds that Cherry and most of her clothes have disappeared, and that Mrs. Albert Ettleson has come to warn the Lane family that Cherry and her husband are plotting to New York.

Mrs. Lane is seized with a heart attack, and Bob and Faith break all speed laws in getting to Darrow. An effort to save Cherry from her own folly. They find the Cherry and Ettleson have been in the limited for N. York. A porter leads them to Ettleson's stateroom, which they find locked. At Cherry's scream for help, Bob Hathaway forced Ettleson to open the door, and is confronted with a drawn automatic.

Faith takes the gun from Ettleson, who turns upon Cherry with a torrent of abuse. On the drive back to the town where the Lanes live, Dr. E. shows clearly that he despises Cherry, but when Faith later asks him what is to be done with Cherry, so that she will not disgrace the family, he kills her mother. Hathaway offers the sacrifice of himself in marriage.

Although she loves him, Faith realizes that he can save Cherry.

JOY. Faith's news that Mr. Lane is whipping Cherry in the wood shed, and Bob and Faith again go to her rescue. Bob tells Mr. Lane he is willing to marry the girl, but Cherry rudely and violently rejects his offer, saying she has other plans.

NOW GO ON WITH THE STORY
CHAPTER XXI

IN the passage that followed Cherry's shocking, unbelievably rude refusal of Bob Hathaway's offer of marriage, Faith resolutely kept her eyes from him, with all the force of her will, to suppress the rising tide of excitement and relief that threatened to flood her body. Joy's nervous, high giggle broke the spell of silence.

"What are you doing up at this time of night, Joy?" Jim Lane demanded, moving toward the door slowly, as if his thin, stooped body were not strong enough for the burden of his troubles and of his shame. "I guess you'd better get to bed, all of us. I hope you'll not take what my daughter said seriously," Mr. Hathaway said. "She—I don't think she's quite herself tonight. Good night, sir, and I wish none of this bad business had happened. I—I don't know how to apologize for Cherry—and myself—"

Faith watched him swing off into the darkness, her pulses pounding.

live to see the day that I'd raise my hand against a girl child of mine."
"I'll tell her, Dad. She deserved to be punished, but she's too old for a whipping. Don't worry, Daddy."
She found Cherry's door locked. "It's just me, honey," she called softly.
"Go away!" Cherry's strangled voice answered petulantly.
"Just for a minute, honey," Faith pleaded. "I've got a message for you."
After a moment the lock snapped, and Cherry stood before her, gnawing at her lips and dashing angrily at the tears that were streaming down her cheeks, one of them still reddened with the imprint of her father's hand.
"Faith, I'm so glad to see you," Faith stammered, as easily as if Cherry had been a child, and carried her to her bed.
"You mustn't cry like that, honey. You'll be sick," Faith soothed her.
"Don't ask me to tell you that he was sorry and ashamed—"
"I deserved it!" Cherry sobbed more violently. "He ought to have covered my body with welts! He should have whipped me all the blood ran! Oh, Faith, I'm so good! I wish I could die!"
"No, you don't, Cherry!"
"You saved me from that terrible man, Faith. You and Bob. Why do you ask me to tell you that he was sorry and ashamed? Why don't you give me enough rope to hang myself? I'm no good, Faith! Bob knows it—Bob—Fresh sobs choked off the words.
"Did you ever humiliate him like that, Cherry? He doesn't deserve to be treated like that."
"Think I'm going to marry him when he doesn't love me any more?" Cherry flared, her topaz eyes blazing

of Cherry's eyes.

The radiance died slowly out of Cherry's face. "You don't sound right," she said slowly. "Oh, Faith, don't go on forever being a self-sacrificing angel! You're lying to me! You're crazy about Bob Hathaway, and so am I, and he loves you, and he doesn't love me—any more. I could get him back but I won't try. I want you to have him, even if it breaks my heart."

"Don't be a little idiot!" Faith's voice was husky with tears. "We're a fine pair—swapping Bob Hathaway back and forth between us, as if he had nothing to say in the matter. Sit still on my knees, now, and let me cold cream your face—your adorable, naughty little face that will get you into trouble as long as you live!"

When Cherry was snuggled drowsily into her pillows, Faith tipped to her own room, utterly weary, her heart so tired with emotion that it felt incapable of hope or sorrow or pity or love.

She stood for a moment, before beginning to undress, at the open window, through which fluttered the first chill breeze of autumn. As she stood, inert, too tired to move, she was suddenly aware of a negro's voice, lifted to the stars in happy, carefree song:

"When de roll is called up yondah Ah'll be there."
Faith smiled and leaned out of the window to watch the big body of the singer lurching down the street.

"And de saints and de sinners shall be paired right and left—"
"Saints! Sinners!" Faith whispered the words, as if she could just God ever divide His children into "sinners" and "saints," and there was a sinner in all of us, she reflected, and a saint. Cherry had shown the saint—a shy, clipped-winged little saint—that hid in her sinful, selfish young heart, when she had spat those venomous words at Bob Hathaway—for his sake and for Faith's.

And no one knew so well as Faith that an honest, too tired to move, she was suddenly aware of a negro's voice, lifted to the stars in happy, carefree song:

"Sinner and saint!" Faith's tired mouth stirred in a faint smile. "There ain't no such animals—separately. We're all both." Since there was no one to overhear her, it didn't matter that her meaning was not clear.

The next morning, with Joy starting to school, Junior getting away early on a tour of the county with his "traveling store" of automobile accessories, Mrs. Lane requiring almost constant attention, Aunt Hattie's visiting to help out, and the house to be kept quiet so that Mr. Lane could snatch a much-needed nap after his all-night vigil, Faith had little time to brood.

"If you like adorable heroines in your books, you'd better read 'em up with luscious Sally in "Introduction to Sally," by the Countess Russell, and another evening with Perella in William Lock's book of that name. Sally is so beautiful that traffic stops and her husband and father take turns keeping her from the beauty-seeking rabble. All Sally wants is "husband and talks stopping pawpin' at me." Perella is not so beautiful, but she's smart and duckish—you'll like both these new girls in fiction."

The Queen's Doll's House received no little fame at the time of the Wembley exhibition. It was a replica of the rooms in Buckingham Palace, were told, with tiny furnishings fashioned of rich woods and tapestries. Well, I called at Windsor Castle this summer to see the famed Doll's house, and I affirm that if any Johnnie Smith couldn't get out in the back yard with his little saw and hammer, and make and furnish as good a doll house, he's not worth his salt!

It's quite the latest thing to announce unto the world your favorite actress or actor, favorite author, and so on, by wearing on your hat and shoes a silver figure of the worshiped one as a mascot. We expect to see strong men prance down the avenue with idols of Gene Tunney on their lids.

Nothing so makes a native yelp as a poke at its stomach! Which is why England let out a yelp at what she has heard of the scandal. The mean, cruel word, if we permit ourselves the intemperance of speech, may not react upon our bodies, but it will shrivel our souls and wall the gates to heaven.

But hark! Do we really escape unscathed? Can we unbride our tongues and take no hurt to ourselves? And to our ears, the phenomenon that sound waves do not die, but go crashing through space forever, the spoken word cannot fail to react upon the person who utters it. It is a boomerang that will return sooner or later to our undoing.

The mean, cruel word, if we permit ourselves the intemperance of speech, may not react upon our bodies, but it will shrivel our souls and wall the gates to heaven.

It struck me as being about the greatest tribute one person could pay to another. It is well to ask ourselves if the same could be chiselled truthfully on our tombstones.

Intemperance of the tongue causes more unhappiness than intemperance of appetite. In the latter case we hurt ourselves first, foremost and almost exclusively. But if we cannot control our tongues it is others we hurt.

There is no tangible preplum to be gained by tongue temperance and no penalty to pay for intemperance. If we indulge appetites or passions the reaction is ours to bear and our health or happiness suffers. It is to our own advantage to be temperate in things that hurt our bodies.

We gossip or talk about others, repeat scandal, ridicule—the cruellest weapon of the tongue—we criticize personally, we pass over perfection and shout to the world to observe the flaws not only in our enemies but in our friends. It tends to lead to the physical and rub our hands and prick our ears to hear gossip so we may pass it along with embellishment. The human race was created with "a keen sense of humor."

The tongue is mightier than the sword, and, like the sword, hurts us not when it is our own.

The WOMAN'S DAY

by Allene Sumner

What do women like in men, asks Thyra Samter Winslow, author. Mrs. Winslow even takes her question so seriously that she canvassed steen dozens of the frail sex for her answer. She lists—tall, thin men. Generosity. Men who can swim. Good dancer. Not too many brains. Indifferent about women. Devoted in public. Men who know how to treat waiters.

By the way, girls, you must see John Barrymore in "Don Juan."

Love remains mysterious to many people. One wonders if Mrs. Upchurch in Ellen Glasgow's "The Romantic Comedians," didn't know something about the subject when she spoke thus to her daughter Annabel:

"It's the time chiefly, it isn't so much the person as the time. Even beauty or charm isn't so important as being right on the spot when the time is ripe."

Making money at home seems to be woman's big problem. Nor is it only the problem of wives of poor men. I just heard of the wife of a "Who's Who" man whose yearly income must run into five figures, who takes yearly trips to the Orient to buy do-dads of brass and jade, smuggle 'em home, and sell them at profit to her friends. "No woman ever has quite enough money," she explains to her friends over Chinese basis of steaming jasmine-flower tea.

Which is why all women should own a little book called "101 New Ways For Women to Make Money," by Ruth Leigh (ask me where to buy). It would seem, judging from recent statistics published by the government, that farm women have learned one answer to this question. Last year the American farm wife sold something like \$11,250,000 worth of butter, eggs, fruits and vegetables, flowers and honey, most of it from little roadside tables along our country's motor roads.

Time was when the farmer's wife wore her best black silk ten years and the sou milk away. Nowadays she wears many clothes and makes cottage cheese in fancy shapes with a dash of paprika atop for the town delicatessen store.

If you like adorable heroines in your books, you'd better read 'em up with luscious Sally in "Introduction to Sally," by the Countess Russell, and another evening with Perella in William Lock's book of that name. Sally is so beautiful that traffic stops and her husband and father take turns keeping her from the beauty-seeking rabble. All Sally wants is "husband and talks stopping pawpin' at me." Perella is not so beautiful, but she's smart and duckish—you'll like both these new girls in fiction.

The Queen's Doll's House received no little fame at the time of the Wembley exhibition. It was a replica of the rooms in Buckingham Palace, were told, with tiny furnishings fashioned of rich woods and tapestries. Well, I called at Windsor Castle this summer to see the famed Doll's house, and I affirm that if any Johnnie Smith couldn't get out in the back yard with his little saw and hammer, and make and furnish as good a doll house, he's not worth his salt!

It's quite the latest thing to announce unto the world your favorite actress or actor, favorite author, and so on, by wearing on your hat and shoes a silver figure of the worshiped one as a mascot. We expect to see strong men prance down the avenue with idols of Gene Tunney on their lids.

Nothing so makes a native yelp as a poke at its stomach! Which is why England let out a yelp at what she has heard of the scandal. The mean, cruel word, if we permit ourselves the intemperance of speech, may not react upon our bodies, but it will shrivel our souls and wall the gates to heaven.

But hark! Do we really escape unscathed? Can we unbride our tongues and take no hurt to ourselves? And to our ears, the phenomenon that sound waves do not die, but go crashing through space forever, the spoken word cannot fail to react upon the person who utters it. It is a boomerang that will return sooner or later to our undoing.

The mean, cruel word, if we permit ourselves the intemperance of speech, may not react upon our bodies, but it will shrivel our souls and wall the gates to heaven.

It struck me as being about the greatest tribute one person could pay to another. It is well to ask ourselves if the same could be chiselled truthfully on our tombstones.

Intemperance of the tongue causes more unhappiness than intemperance of appetite. In the latter case we hurt ourselves first, foremost and almost exclusively. But if we cannot control our tongues it is others we hurt.

There is no tangible preplum to be gained by tongue temperance and no penalty to pay for intemperance. If we indulge appetites or passions the reaction is ours to bear and our health or happiness suffers. It is to our own advantage to be temperate in things that hurt our bodies.

This Modification of Dutch Colonial Gives a Lot of House For the Money

Here we have a modification of the ever-popular Dutch Colonial style—a house that is simple and dignified, suited for a small lot, yet roomy and comfortable within. A large living room, with a stairway landing in the rear and an arched doorway to the dining room at one side, makes the interior light and airy, and gives an impression of hospitable spaciousness. The dining room, rather larger than is usually the case in so small a home, is made notable by a neat little window alcove just large enough to accommodate a buffet.

Upstairs there are three bedrooms and a sizeable Bathroom. Note that there is a stairway to the attic—an unusual feature in a house with so low a roof line. Note, also, the ample closet space that has been provided on both floors.

Because of the smallness of the excavation necessary for this home—only 23 by 25 feet—it should prove an economical house to build.

Good Nature and Good Health

VITAMIN A IS VITAL. By DR. MORRIS FISHBEN

Editorial Journal of the American Medical Association and of Hygeia the Health Magazine.

The scientists who have studied the effects on white rats and other lower animals of diets deficient in various food factors have repeatedly observed that those whose diet contains too small an amount of Vitamin A—the fat soluble vitamin present in butter and cold-pressed oil—are likely to develop infections of the nose and throat, accompanied by sniffles, nasal discharge, loss of appetite and failure to gain in weight.

If the diet continues to be deficient in this factor the animal dies. When the body is examined after death the secretions are found to be free of infectious material such as is found also in human beings with infections of the nose and throat.

Aiding in Recovery. Dr. Amy L. Daniels of the University of Iowa told the American Academy of Ophthalmology and Otolaryngology at its recent meeting in Colorado Springs that the regular feeding of Vitamin A to these animals undertaken immediately after the onset of the infections mentioned, aided in bringing about recovery.

If, on the other hand, the feeding of the vitamin was insufficient, swollen joints, lameness and general weakness were likely to follow.

In Denmark, Blegvad found that the occurrence of a certain inflammation of the eyes was directly related to the amount of butter fat consumed in the diet.

An investigation in this country revealed the fact that the lowest per capita average of butter fat consumed is that of Lewistown, Idaho, the highest that of Missoula, Montana. Dr. Daniels investigated the amount taken by various families in Iowa.

Low Resistance. She found that most people consume insufficient amounts of Vitamin A and she is inclined to relate that deficiency in the diet to the low resistance of the individual to the common cold.

Breast fed babies are less likely to catch cold than those artificially fed. This also, it is believed, depends on the absorption of the important fat soluble vitamin.

After the onset of the infections mentioned, aided in bringing about recovery.

If, on the other hand, the feeding of the vitamin was insufficient, swollen joints, lameness and general weakness were likely to follow.

In Denmark, Blegvad found that the occurrence of a certain inflammation of the eyes was directly related to the amount of butter fat consumed in the diet.

An investigation in this country revealed the fact that the lowest per capita average of butter fat consumed is that of Lewistown, Idaho, the highest that of Missoula, Montana. Dr. Daniels investigated the amount taken by various families in Iowa.

Low Resistance. She found that most people consume insufficient amounts of Vitamin A and she is inclined to relate that deficiency in the diet to the low resistance of the individual to the common cold.

Breast fed babies are less likely to catch cold than those artificially fed. This also, it is believed, depends on the absorption of the important fat soluble vitamin.

Improvement in health. Don't take my word for it. Let me send you FREE MY TRIAL TREATMENT AND INTERESTING BOOKLET and convince yourself. I have successfully treated thousands of patients for fat reduction.

Without starvation diet or unnecessary exercise, and without payment until reduction has taken place if you so desire.

Below are a few extracts of letters from grateful patients which bear out my statements:

Lost 70 Pounds. Miss O. Whitton writes: "I have lost 70 pounds as a result of your treatment and have never felt so well in my life as I do now."

Lost 70 Pounds. Mrs. S. Swales writes: "I have lost 70 pounds as a result of your treatment. I feel better in every way. I can now take long walks without becoming tired or short of breath. I thank you very much for what you have done for me."

Lost 45 Pounds. Mrs. E. Horner writes: "Well, I'm glad to inform you that I have lost 45 pounds in 6 weeks. Make up your mind this very day to get rid of that fat. Write for my free trial treatment now and join the ranks of the thousands of my grateful patients. Don't delay. A trial costs you nothing."

DR. R. NEWMAN
285 Fifth Avenue Desk D, NEW YORK CITY

FASHION HINTS

PUFFED SLEEVES

The new sleeves show many variations, a puff at the elbow with a plain cuff and fitted portion above is one of the most picturesque versions.

WHITE AND BLACK

A very stunning evening gown is white taffeta, bouffant style, is trimmed with black velvet ribbon and black lace, and a corsage of pink roses.

TIP FROM PARIS

The bolero is featured extensively in the Paris openings and offers an excellent opportunity to introduce the vest of light colored crepe or organdie in a dark frock.

GOLD INSETS

Insets of gold lace trim the skirts of velvet and chiffon dinner frocks. Gold lame cloth, pleated, is used in the same way.

BROADTAIL—A CLOTH

The broad tail of this season is very thin and supple—almost like broadcloth, and it makes the most effective straightline coats with tailored collars and cuffs.

HER OWN WAY

by Judy

A GIRL OF TODAY

THE FIRE

But again I could not help asking myself: "Is this the real love that would last until death do us part? Is it the kind of love that marriage would consummate and make holy?"

I did not know. There was only one thing that I did know—it would probably never be so thrilling as to keep me catching my breath, that came hot and cold to minister to the moods of my lover.

Could one live in the rarified atmosphere of passionate love always? Would one get used to the calmness and sweetness of companionship only?

Again on the other side of me John Meredith whispered: "Look at me, Judy, and tell me what you are thinking about. What makes your eyes narrow? What makes you pull that soft red mouth which my lips are so fond to kiss, into that decisive straight line? Judy, you must be, tonight, all softness and sweetness, you must be to me my dream of love only."

yes, I am more than a god—I am a man, a man who can love and be loved—again there came the insistent crooning whisper, "You do love me, don't you, Judy?"

Without warning there came a most deafening detonation. It sounded as though it were in the room above us. In a moment everything was excitement again.

"Fire!" shouted a silly coward, and there became a panic-stricken rush toward the outside door, which against them all opened inward.

John reached for me and caught me from under the maddened feet of a half drunken man who was muttering: "Let me get out; let me get out," and moving down everyone in the way of his exit.

"Here, here, damn you, who do you think you are!" shouted a man as he casually knocked him down and yelled: "Say, is this another tray of baked Alaska?"

"No, answered Jerry, who was helping Mamie and Judy toward the door. Then he turned to the crowd behind him and shouted: "Don't push; I don't know what is happening any more than you, but I am sure if the men in this crowd will keep from showing their yellow streaks and walk slowly ahead, everything will be—"

Again another explosion. "The hell there will," someone screamed, "there goes the front of the whole building."

TOMORROW: John's Chance.

SUMMER CURTAINS

Meslin and voile are the best materials for summer curtains, for and air.

Home Page Editorials

Tongue Temperance

By Olive Roberts Barton

O. O. McIntyre says of Rudolph Valentino, "His tongue was well brided and his criticisms were impersonal."

It struck me as being about the greatest tribute one person could pay to another. It is well to ask ourselves if the same could be chiselled truthfully on our tombstones.

Intemperance of the tongue causes more unhappiness than intemperance of appetite. In the latter case we hurt ourselves first, foremost and almost exclusively. But if we cannot control our tongues it is others we hurt.

There is no tangible preplum to be gained by tongue temperance and no penalty to pay for intemperance. If we indulge appetites or passions the reaction is ours to bear and our health or happiness suffers. It is to our own advantage to be temperate in things that hurt our bodies.

We gossip or talk about others, repeat scandal, ridicule—the cruellest weapon of the tongue—we criticize personally, we pass over perfection and shout to the world to observe the flaws not only in our enemies but in our friends. It tends to lead to the physical and rub our hands and prick our ears to hear gossip so we may pass it along with embellishment. The human race was created with "a keen sense of humor."

The tongue is mightier than the sword, and, like the sword, hurts us not when it is our own.

New Crown

This black felt hat with its decorative rippling brim is finely pleated and has the high, softly-created crown that is so new this season.

But hark! Do we really escape unscathed? Can we unbride our tongues and take no hurt to ourselves? And to our ears, the phenomenon that sound waves do not die, but go crashing through space forever, the spoken word cannot fail to react upon the person who utters it. It is a boomerang that will return sooner or later to our undoing.

The mean, cruel word, if we permit ourselves the intemperance of speech, may not react upon our bodies, but it will shrivel our souls and wall the gates to heaven.

It struck me as being about the greatest tribute one person could pay to another. It is well to ask ourselves if the same could be chiselled truthfully on our tombstones.

Intemperance of the tongue causes more unhappiness than intemperance of appetite. In the latter case we hurt ourselves first, foremost and almost exclusively. But if we cannot control our tongues it is others we hurt.

There is no tangible preplum to be gained by tongue temperance and no penalty to pay for intemperance. If we indulge appetites or passions the reaction is ours to bear and our health or happiness suffers. It is to our own advantage to be temperate in things that hurt our bodies.

We gossip or talk about others, repeat scandal, ridicule—the cruellest weapon of the tongue—we criticize personally, we pass over perfection and shout to the world to observe the flaws not only in our enemies but in our friends. It tends to lead to the physical and rub our hands and prick our ears to hear gossip so we may pass it along with embellishment. The human race was created with "a keen sense of humor."

The tongue is mightier than the sword, and, like the sword, hurts us not when it is our own.

FLAPPER FANNY SAYS

SENSE AND NONSENSE

Soon the beaches will be lined with sight-seers who go there for the very purpose of being shocked.

A woman correspondent says this is the way to tell a woman's age: "If she shrieks that she has found a gray hair, she has not yet reached twenty-five, but if she elaborately explains that it is not a gray hair, but merely a dead one—then she will never see thirty again."

A profit is not without honor except in the eyes of those who aren't doing well.

"Girls are prettier than men." "Naturally." "No—Artificially."

There was a young lady named Ruth, Who stepped out with a sheik labeled Luth, They went to a show She paid her own dough, Now she won't go with that goof.

INTELLIGENCE TESTS

WHAT DOES R. S. V. P. MEAN?

Scientist says sleep is a form of intoxication, but, up to now, it does not come under the Volstead act.

THINGS A MAN OUGHT TO TELL HIS WIFE.

"Go on and rest, dear, I'll clean up that pile of dishes in the sink." "Gosh! You look like the deuce in that old dress. Here's \$100; get something new." "You are the sweetest and prettiest little woman in the world." "Let's go to a show and have a little dinner afterwards." "Here's my pay envelope, darling." "I'll lay off Monday morning and help you with that washing." "Sure I can get my own breakfast." Et cetera—you know the rest.

There are two kinds of people liable to exaggerate the importance of money; those who haven't it and those who have.

What a woman is worth at her face value now seems to depend largely upon what price she pays for her rouge.

A small boy is one-half appetite and one-half noise.

Advertisement in the Tampa, Fla. Telegraph: "For sale, two-door sedan, one-half cash, balance down."

Mother was singing the baby to sleep. "If I were baby," said the philosophical small brother, "I'd pretend to be asleep."

It gives a fellow a lot of moral courage if his wife gets up and sees him off to work.

Never hit a man when he's down—kick him.

Mrs. Windy Wolf—You cough more easily this morning, Windy. Windy—I ought to. I've been practicing all night.

Pullman Smoker—A place where strangers annoy one another with their presence.

A writer says that a man should be master in his own home or know the reason why. Married men usually know the reason why.

She was only a customs man's daughter, but she was well accustomed.

Advertisement for Horlick's Malted Milk, featuring an illustration of a cow and text: "ASK for Horlick's The ORIGINAL Malted Milk Safe Milk and Food For Infants, Invalids, The Aged Nourishing—Digestible—No Cooking. The Home Food-Drink for All Ages"

LITTLE JOE

ADVICE IS ONE THING EASY TO GIVE AND HARD TO TAKE

GAS BUGGIES or HEM AND AMY—Patience, Hem

SALESMAN SAM

Page Charlie Hoff

By Swan

FRECKLES AND HIS FRIENDS

Giving Himself Away

By Blosser

WASHINGTON TUBBS II

By Crane

High Spots in the Life of Little Stanley

by Fontaine Fox

High Spots in the Life of Little Stanley

by Fontaine Fox

TINTED CUT-UPS

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

By HAL COCHRAN

He's not an ox, nor yet a goat, Despite his horns and shaggy coat, But he can speed In time of need, For is game of note.

DANCE
Given by
Christoforo Colombo Society
CHENEY HALL
Tuesday Evening, October 12
Music by
PEERLESS ORCHESTRA
8 Pieces
ADMISSION, 50 Cents.

**PATRONIZE THE
FOOD SALE**
At Manchester Community Club
79 NORTH MAIN ST.
FRIDAY, 2.30 P. M.
Home-made foods in great variety.

ABOUT TOWN

The Girl Scout officers' association will meet this evening at 8 o'clock at the home of Miss Margaret Ferguson, 211 Woodbridge street.

Miss Margaret McLean, chief daughter of Helen Davidson Lodge Daughters of Scotia, has called a special meeting for Friday evening at the home of Mrs. James Thompson, 203 Center street, when important business is to be discussed.

The Women of Mooseheart Legion will meet this evening at the Lincoln school kindergarten and a full attendance of the members is desired as several matters of business will come up for action.

Robert, small son of Mr. and Mrs. Charles Milkowski of Hollister street, is recuperating at the Memorial hospital after an operation for tonsillotomy.

Mrs. Ina C. Bunce of Hartford road is visiting friends in Woodstock.

St. Margaret's Circle No. 280, Daughters of Isabella, will hold its regular meeting tomorrow evening in K. of C. clubrooms. Election of officers for the ensuing year will be the principal business of the meeting which will open promptly at 8 o'clock. Card playing will follow the business session and refreshments will be served.

Every girl affiliated with the South Methodist church, between the ages of 8 and 20, is invited to attend the meeting there this evening at 7.15, when an explanation will be given of the scope of the work of the Camp Fire Girls, a branch of which is being organized. Mothers who are interested are also invited to the meeting.

B. C. Kraetschmar of Russell street is in Philadelphia this week where he will attend the Sesqui-centennial exposition and combine business and pleasure.

A son was born yesterday at the Memorial hospital to Mr. and Mrs. M. J. Sheridan, of 45 Elro street.

Lutheran Concordia church will meet tomorrow evening at 7.30.

Tonight at the "White House" 79 North Main street there will be a bridge party open to all who enjoy the game. It is the second evening bridge to be held under auspices of the Manchester Community club.

Distinctive WALL PAPER

Wallpaper that gives the proper background to an artistic effort is Wallpaper that enhances many times the work of the artist. We have such Paper of distinction — and equally good service.

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

MASON SUPPLIES

**LIME
CEMENT
PLASTER
BRICK
FLUE LINING
DAMPERS
TILE**
A Full Line.
Give us your order.
We deliver the goods.

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

PRIZE FOX TROT
Third in Elimination Series
At the RAINBOW
TONIGHT
Tasillo's Orchestra.
Admission, 50 cents.
Mixed Dancing Tomorrow Night.

EMERGENCY DOCTORS.

Drs. G. A. F. Lundberg and A. B. Moran will be on duty for emergencies tomorrow.

The Ladies Aid Society of the Mary C. Keeney Tent, Daughters of Veterans will hold a meeting tomorrow evening in Center church parlors. A full rehearsal will be held in preparation for inspection tonight and it is urged that all officers make an effort to be present.

The Herald every day prints a number of notices of lodge meetings and is very glad to do this. Frequently, however, secretaries who do not telephone such messages and do not allow sufficient time for them to reach us by mail are disappointed that they do not appear when expected. Those who are in charge of press notices in the various organizations should make it a point to get reports of happenings to The Herald the next morning, not a week after as sometimes happens.

Marriage licenses were issued yesterday at the town clerk's office to the following: Vincent Marcin of Rose street and Miss Agnes Majak, August Carlson and Miss Anna E. Casperson and Robert S. Curran of Madison street and Miss Helen E. Fuller, daughter of Mr. and Mrs. Harry Fuller of Horan street.

Walter H. Walsh of Washington street was completely surprised last evening when he returned from a call on his mother to find a party of friends gathered in honor of his birthday, and the home jolly decorated for the occasion by Mrs. Walsh. Guests were present from out of town as well as Manchester. Mrs. Marion Godfrey of East Hartford favored with vocal solos, as did Rudolph Swanson. Card playing and a dainty lunch served by the hostess occupied the balance of a pleasant evening.

Flower lovers are commenting on the lilacs in full bloom in the garden of Julius Salonik, 14 Middle Turnpike (west). This is unusually late for lilacs to bloom as their time was up three weeks ago.

Mrs. Avelon Russell, and children of 19 Middle Turnpike (west) has returned after a visit of three months with her parents in Newfoundland.

Cheney Brothers' basketball team will meet for practice at the Rec tonight at 8 o'clock.

A new swimming class for women will start next Tuesday evening at 7 o'clock under the direction of Miss Ruth Calhoun, secretary of the West Side Rec. The class will be limited and registrations are being accepted now. Two private swimming classes for women have been formed and others will be started for any group of 10 or more.

MAPS TO DEMONSTRATE HOW LIBRARIANS WORK

Just how easily one may draw books from a free public library whether one lives in a congested city or on an isolated ranch, will be demonstrated graphically in a series of exhibits which the American Library Association is arranging for the Sesqui-centennial International Exposition at Philadelphia, says Jessamine M. Smith of the South Manchester Library. The exhibit is a part of the Association's fiftieth anniversary observance.

Two electrically operated maps 50' x 60' long will be displayed at the library exhibit. One will illustrate book distribution from central library to branches and stations in villages, country schools, general stores, and other rural centers. The other map will show the operation of a complete city library system. A model book truck will illustrate methods of getting books into the hands of people everywhere in the community.

The close relation between public libraries and public schools will be shown. Several states which have passed laws compelling the installation of libraries in high schools may be used as illustration. e. g., Pennsylvania, New York, Ohio, Wisconsin. Methods of book selection will also be exhibited, likewise book service in hospitals, reformatories, prisons, and other institutions. There will be a hospital book truck with a hospital librarian in charge. An equipped and furnished children's library with 300 of the best books for children will be of interest to the mothers and fathers of the land. Technical and reference libraries maintained by business houses, insurance companies, engineering firms, and banks will comprise an exhibit under the auspices of the Special Libraries Association, which is affiliated with the American Library Association.

The library jubilee which is the occasion of this exposition calls attention to the progress of the South Manchester Library in the past 15 years. Organized as a subscription library in 1871 with a set of the Harper Family Library of 225 volumes, the library has grown so that it now contains 17,053 volumes. The library has grown so that it now contains 17,053 volumes. During the past year it loaned to its borrowers 72,877 books.

RIALTO CROWDED ON OPENING NIGHT

New Theater Remarkable Transformation from Old Park; Good Show.

Manchester's newest theater, The Rialto, was formally opened last evening. Manager Weinstein, who is also manager of the State theater, Hartford, had invited the town officials and prominent citizens to the opening and many of them responded. They were asked to be there at 7.30 and the doors were closed until that time. Upwards of 150 persons were waiting in line to buy their tickets to the new theater, and every seat was taken for the performance.

Those who were present were surprised at the transformation which had taken place in the former Park playhouse, a description of which appeared in detail in Monday's Herald.

Selectman Hyde Speaks. John H. Hyde, secretary of the Board of Selectmen and representing the town, said a few words. He called attention to the fact that the old Park theater had had several owners and voiced the good wishes of all for the welfare of the present management. He believed that a good theater was an asset to any town, and Manchester was fortunate in having several. The new management had effected a complete transformation of the old playhouse and he felt confident the public would support it by generous patronage.

Mr. Hyde introduced Mr. Weinstein, the new manager, who outlined his plans for the conduct of the new theater. He assured the audience that the policy of the management was to give the public the very best pictures obtainable at the lowest possible figure. He said the prices will never go above 20 cents for evening performances and matinee will be 10 cents.

The program last night included a showing of "The Sea Wolf" from the story of Jack London, Fox news reels and a comedy picture, "Fine Manners," which will be shown on the same bill.

"COUNTRY STORE" IS FEATURED TONIGHT

Fine Vaudeville Program and Gloria Swanson in "Fine Manners" at State Thursday, Friday and Saturday.

For tomorrow, Friday and Saturday the State theatre will present a vaudeville bill of unusual good quality. A good feature picture, Gloria Swanson in her latest and funniest picture, "Fine Manners," will be on the same program.

The first act scheduled will be Watson's Dogs in "Educated Pets." This act has played at some of the largest and finest vaudeville theaters in the country. All the dogs are clever, and are well trained. They will surprise every one by their almost human intelligence.

The second act will be Leddy and Leary in "Comedy Bits of Trimmings." This is an act that will make you roar.

Next will be the three Kenna Sisters. Their act is known as "The Three Entertaining Misses." They certainly are entertaining, no doubt about that. They have a nice surprise for you.

The fourth act will be Bobby Carbone and Company in "The New Boy." There is something that is really good.

The headliner will be a company of five offering "A Modern Revue." Jazz, jazz—oh, what a jazzy, peppy, hot tamale act this one is! That's because it's a vaudeville revue that's up to date! "Fine Manners," featuring Gloria Swanson, is a quite amusing social satire. Here is Gloria in a luxury love-comedy. She steps out in Paris' latest breath-taking creations—and knocks 'em cold. She shows high steps from an East Side chorus girl's slang right into society and "fine manners."

CHILDREN MOURNING THEIR PET KITTENS.

Is there a kitten bandit who prowls around o'night on Spruce street? Residents in the neighborhood of Bissell say so and they ought to be watching for them. At least a half dozen kittens have been reported missing.

MANCHESTER BOY ON CIRCLE SCREEN

Cecil Ogden Featured in Lefty Flynn Picture Tomorrow and Friday.

The story of a country boy who goes to college for the purpose of becoming a veterinarian and turns out to be the crack football star of the year, is the story of Lefty Flynn and Cecil Ogden's latest F. B. O. picture, "The College Boob," to be shown at the Circle theatre Thursday and Friday. The country boy comes to the college in a meek, affable, half scared fashion but the end of the football season finds him the lion of the hour. It is a story rich in humor, but somehow in the midst of all the fun, there is a tightening of the heart for the poor rube who was made the butt of the college jokes. The part of Angela Boothby, the most beautiful girl in college, who falls in love with the boy and helps him to achieve such splendor, is played by Jean Arthur. Others in the cast are Jimmy Anderson, Bob Bradbury, Cecil Ogden, Miss Walbert, Will Maljen and Raymond Turner. The play was adapted for the screen by Gerald Duffy from the story by Jack Casey. Harry Garson is the director.

There is also one other feature with "The College Boob." Madge Bellamy in "Black Paradise." Madge Bellamy is cast in the leading feminine role in Fox Films production, "Black Paradise," which will be shown on the same bill. Edmund Lowe and Leslie Fenton have the principal male roles. Others in the cast are Harvey Clarke, Doris Lloyd, Patrick Kelly, Paul Panzer, Edward Piel, Sam Blum and Jack Halbrook. Tonight the Circle presents the last showing of "Subway Sadie" with Dorothy Mackall, Jack Mulhall and Charles Murray. Be sure and see this picture. Two performances 7:00 and 9:00.

TOWN PLAYERS INVITE PUBLIC TO A SUPPER

Those Interested in Dramatics Requested to Hear Mrs. Hanley's Address.

Members of the Town Players and their friends and invited guests will meet for a supper at the School street Rec on next Tuesday evening at 6.30 to hear Mrs. Elizabeth Hanley, dramatic expert of the Play-ground and Recreation Association of America, who will talk to them on organization and work of a dramatic club.

Invitations have been sent out to a large number of Manchester people but the supper is not only open to Town Players and their friends but also to all who are interested in dramatics, either acting or stage direction and setting. A cordial invitation has been extended to all to attend.

Clarence P. Quimby, principal of the High School will act as toastmaster and will introduce Mrs. Hanley. Miss Olive Nyman will sing, accompanied on the piano by Miss Viola Wickham and Miss Eva McComb, a member of the cast of "Dulcy," will give a humorous reading. Other entertainment features will include vocal solos and readings.

The supper committee is headed by Mrs. William Remig and includes Mrs. Bert Andrews and Miss Bertha Dietz. The committee on service and decoration is composed of Miss Eva McComb, Miss Edith Schultz, Miss Ethel Robb, Miss Charlotte Myers, Miss Florence Kelley and Miss Lillian Treadwell. William Remig is head of the general and entertainment committee.

LOCAL KINDERGARTNERS ENTERTAIN HARTFORD FROEBEL CLUB.

The kindergarten teachers of the Eighth, Ninth and Manchester Green school districts are entertaining the Hartford Froebel Club at the ladies parlor of the South Methodist church this afternoon. There will be an informal reception to the visitors, followed by light refreshments and a program consisting of vocal solos and duets by the Misses Crosby and Keith and an address by Miss Edna G. Smith, of Hartford, president of the club.

The visitors will then be conducted on a tour of the kindergartens of the Barnard, Nathan Hale, Westinghouse, Lincoln, Harding, Eighth district and Manchester Green schools.

BRAINARD TO JOIN ELKS.

New Haven, Oct. 6.—J. Edward Brainard, lieutenant-governor, will be among the candidates injected into the New Haven lodge of Elks tomorrow night. Following the ceremonies there will be a dinner in his honor.

BOXING OFFERED UPPER CLASSMEN

Director Chaney Offers Seniors and Juniors in High School Hour on Saturday Mornings.

A boxing class exclusively for seniors and juniors of the High school will be started on Saturday morning by Associate Director E. H. Chaney of the Recreation Centers at 10 o'clock. This is the first step in a tumbling, wrestling and boxing course of instruction which will continue through the winter. As the class develops, tumbling wrestling will be begun, also pyramid building. Other activities will be added as time goes on. This class will be open to all senior and junior boys. It will continue one hour for each session.

ALL CASES NOLLED

Manchester cases in the Superior Court in Hartford yesterday fared unusually well, not one conviction being upheld. Following are the results: Carl LeConche rules of the road, nolle on payment of costs. William C. Baker, reckless driving, nolle on payment of costs. Nathan Bakst, reckless driving. Irving Batterson, drunken driving. Herbert J. Best, non support.

COURT OF HONOR.

The October court will be in assemblance Wednesday, 7.30 p. m. October 20, at the School street Rec. All applications must be in the hands of Commissioner Irvine properly signed on or before Monday, October 11. All Scouts reading this notice should tell others about it. There are a number of first class scouts who have been working on tests and are practically ready to go before the court. These scouts are expected to give this special attention. Who will be the first Eagle Scout in Manchester?

Basketry classes for women at the West Side Rec will have their first session tomorrow evening at 7.30 under the direction of Miss Florence Wilson. All women who are interested in basketry and playing are invited to become members of these classes.

Metal Worker

Copper and galvanized iron gutters, tin and paper roofing, hot air furnaces, repaired and reset.

Wm. Bray
19 Wadsworth Street
Telephone 311-5.

Service -- Quality -- Low Prices

Thursday Specials Friday
Extra Fancy Fresh Caught Mackerel 18c lb.
Fresh Filet of Haddock 30c lb.
Fresh Filet of Cod 30c lb.
Nice Lean Rib Corned Beef.
8 pounds nice Yellow Onions 25c

DELICATESSEN DEPARTMENT

BAKED MACKEREL 30c each
If you want to be sure of one, phone or come early as they go faster than we can bake them.
FRIED FILETS—COD OR HADDOCK
10c, 15c, 20c piece.
INDIVIDUAL CHERRY PIES 10c
Sweet red cherries. They are delicious.
CORNED BEEF HASH 20c lb.
Made from our own cured corned beef.

Manchester Public Market
A. Podrove, Prop. Phone 10

A Few Feed Prices

Oats \$1.85
Scratch Feed \$2.70, \$2.80
Bran \$1.95
Lay or Bust Mash \$3.50
Fortune Mash \$3.25
Stock Feed \$2.15, \$2.25
Horse Feed (Molasses) \$2.45, \$2.75
Roofing Paper, medium weight \$1.90
Roofing Paper, heavy weight \$2.25
Roofing Paper, slate coated (red or green) \$3.00
Poultry Wire, Barb Wire, Nails, Etc.
Linsed Oil, per gallon \$1.20
White Lead, per 100 pounds \$14.50

Manchester Green Store
W. Harry England. Phone 74.

Hear The World Series By Radio
Special Prices On The Heraldyne

5 tubes, long distance receivers, two stages radio frequency amplification, detector, and two stages of audio frequency amplification.
"As Good As The Best"
"Better Than The Rest."

Special Prices

List Our Price
\$350.00—Delux Cabinet Radio, complete \$250.00
Built in loud speaker.
\$175.00—Senior Cabinet Radio, complete \$125.00
Built in loud speaker.
\$110.00—Table Radio, complete with loud speaker \$80.00

PORTERFIELD TIRE WORKS
Spruce and Pearl Streets.

Thursday Morning 50c Specials
These Specials Are Sure To Go Quick At This Low Price. Come Early. Store Closes at Noon.

300 Potted Asparagus Ferns 2 for 50c
Only 300 to sell—a wonderful buy! This fern will make a beautiful table decoration for the dining room, also suitable for the living room. These ordinarily retail from 35c to 50c each.

Startex Dish Towels 3 for 50c
The thrifty housewife will stock up on dish towels now when she can get such good quality towels at a small price. These are the Startex dish towels and have a loop for hanging up. Blue or red border. Valued at 25c and 29c each.

79c CRIB BLANKETS, each 50c
Good quality flannel crib blankets in white with blue or pink border. About two dozen to sell—come early.
50c TUBE OF IPANNA TOOTH PASTE and 50c 25c TOOTH BRUSH—all for 50c
You save 25c if you buy this special tomorrow morning—special three hours only.

\$1.40 FLOUR CANS, each 50c
The square roll top style finished in white Japan. Holds 24-pound bag of flour. A wonderful buy!

60 ONLY, HOUSE DRESSES 50c
All sizes. Your choice of border dresses or dots and figures. These dresses were made to retail at \$1.39 each. Come and watch them go at 50c each.

"Health Market" Specials

For 50¢ For 50¢
1 lb. Loin Lamb Chops
1/2 lb. Hamburg Steak
1 lb. Veal Stew.
1 lb. Sterling Steak

For 50¢ For 50¢
1 lb. Beef Stew
1 lb. Frankfurts
2 lbs. Beef Liver
1 lb. Sausage Meat

"Self-Serve" Specials

1 BOTTLE OF MAYFLOWER SYRUP AND 2 PACKAGES OF AUNT JEMINA OR HECKER'S PANCAKE FLOUR — ALL FOR 50c

OHIO BLUE TIP MATCHES 12 boxes 50c
SLICED PINEAPPLE 2 large cans 50c
HALE'S EVENING LUXURY TEA lb. 50c
All kinds.
3 CANS OF SELECTED EARLY VARIETY PEAS and 2 CANS OF SCOTTISH CHIEF SWEET CORN — all for 50c

Our Special 15 Day Offer

Now In Progress
Rubber Heels Attached 25c
SAM YULYES
701 Main St. Johnson Block So. Manchester

Advertise in The Evening Herald-It Pays