

LOCAL STOCKS

Table of local stock prices including Aetna Cas. & Sur., Automobile, Conn. General, Hfd. Steam Boiler, Hartford Fire, Phoenix, Travelers, Public Utility Stocks, Manufacturing Stocks, Bonds, and New York Stocks.

TALKS 'SOCIAL HYGIENE' AT KIWANIS LUNCHEON

State Health Officer Tells of Work That Is Being Done in Connecticut. Dr. Daniel E. Shea of Hartford, a member of the State Department of Health, was the speaker at the Kiwanis luncheon this noon at the Hotel Sheridan.

GOV. TRUMBULL TO SPEAK HERE

Secured for Father and Son Banquet at South Methodist Church Nov. 17. Governor John H. Trumbull and Rev. Dr. George B. Martin have been secured as speakers for the annual Father and Son banquet to be held at the South Methodist church, Wednesday evening, November 17.

A NEW 'FASCINATING YOUTH'

School for Young Movie Actors Proves Its Wroth. Hollywood, Oct. 27.—Youth had its fling on the screen and proved so well that it could act that another picture, after the style of "Fascinating Youth," soon will be in the making in Hollywood. The clan of Paramount Junior Stars is gathering again—Thelma Todd, Marion Ivy Harris, Robert Andrews, Greg Blackton, Iris Gray, Jeanne Morgan, Mona Palma, Charles Rogers, Claude Buchanan, Walter Goss, Jack Luden, Thelma Kenwin, Charles Brockway, Josephine Dunn, Dorothy Nourse, Irving Hartley—for the continuation of an experiment that Jesse L. Lasky tried and which made him a little richer.

FRIDAY'S HUSKIN' BEE The annual Huskin' Bee given by the Holy Name Society of St. Bridget's church will be held on Friday evening in the Hollister street school.

ANOTHER GEM TRUNK GOES; \$35,000 THIS TIME Syracuse, N. Y., Oct. 27.—A trunk containing between \$35,000 and \$50,000 worth of jewelry was stolen from the Harrison street entrance of the Hotel Syracuse last night, according to reports to the police today.

PUBLIC HEALTH NURSES IN HARTFORD MEETING Hartford, Oct. 27.—About one hundred members of the public health nursing section of the Graduate Nurses Association of Connecticut, are meeting here today in the first annual convention of this group.

Dancing Sensation of the Year Given under the auspices of the Four Snappy Chaps The greatest time of your life. Follow the crowd to Odd Fellows' Hall Thurs. Eve., Oct. 28, '26 \$5 in Gold given away for Spot Dance. Dancing 8 to 12. Music by Six Melodice Orchestra. Admission 50 cts.

The State Novelty From Old Noveltyland. "A Real, Butcher Shop" A Whole Cow, 1600 pounds of him to be GIVEN AWAY FREE. It Beehooves you to come around and share in this bountiful gift giving. You also get the Best Music by THE STATE ORCHESTRA and in addition Two Movie Features. RALPH GRAVES & LOU TELLEGREN "WOMAN POWER" The Secret of Woman's Power Over Man JANE NOVAK "WHISPERING CANYON" A Melodrama of the Land of Big Redwoods—It's Good. THURSDAY FRIDAY SATURDAY 5 SELECT VAUDEVILLE ACTS 5 WILBUR SWE. TMAN AND HIS BAND World's Greatest Cornet Player. A Victor Recording Artist. A Big Musical Ensemble Act. ALEXANDER ART STANLEY MATTHEW & KENT SONG TYPE EARL Acrobatic Delinicator "At the Club" RAYMOND NELSON & CO. A WOW. Comedy Skit. Here's Comedy Combination You'll Like. DOUGLAS McLEAN in "HOLD THAT LINE" "SWEET ADELIN" The Old Favorite in Movies. Come, Let's Sing It.

The Circle Last Time TONIGHT "The Pretty Playhouse" The word of mouth advertising this feature got last night will bring hundreds more around tonight to see 'The Ten Commandments' Prices Tonight, 10c and 25c. Never Before Heard Of As Admission For This Stupendous Masterpiece. Here's the Movie Bargain of the Year. Tomorrow Features Friday Marshall Neilan "Diplomacy" An International Story—one for all peoples. Its chief figures are English, French, Russian, Chinese and Americans. "THE SHAMROCK HANDICAP" A Great Story of the Sports of Kings—Love Interest, Too. COMICS AND OTHER SUBJECTS TO COMPLETE THE BILL.

THE RIALTO Manchester's Coziest Theater LAST TIMES TODAY AND THIS EVENING Rudolph Valentino In His Greatest Role "The Sheik" A Popular Request Showing of Valentino's Most Popular Vehicle. Thrilling! Romantic! Spectacular! ALSO SELECTED SHORT SUBJECTS. THURSDAY'S ATTRACTION HARRY CAREY in "DRIFTIN' THRU" A Fast Moving Drama with Carey At His Best. AMATEUR CONTEST THURS. EVE. SCHEDULE Doors open promptly at 1:45. Evens at 6:30. Sat. and Holidays Continuous. PRICES: Matinee 10c to Everyone; Evening 20c to Adults, 10c to Children. Shop: 285 West Center Street

CHORAL CLUB PLANS FOR NEXT CONCERT

Richard Crooks to Be Soloist; Has Envious Reputation as a Tenor. Richard Crooks, one of the leading American tenors of the day, is to bring to Manchester for its first concert of the season, Monday evening, November 29, at High school hall.

ABOUT TOWN

Miss Minnie McVeigh of West Center street entered the Memorial hospital last night for treatment. Mrs. Jennie Hodge of Oak Grove street underwent a major operation today at the Memorial hospital.

New York, Oct. 21.—The important young men of American drama have been applying to help plays that note of satiric mockery so skillfully and successfully used in literature by the Sinclair Lewittes.

pushcart belt so that first nights on Grand Street see a dizzy line of limousines making their way through the East Side alleys. Their first offering is a Savor farce "The Lion Tamer"—the same Savor who wrote "Bluebeard's Eighth Wife" and "The Grand Duchess and the Waiter."

FORMER LOCAL MAN VISITS THE PRESIDENT Fred Farrar, of Northampton, formerly in the hardware business in Manchester, is a guest of President and Mrs. Calvin Coolidge at the White House.

APOLLO COP MAY LOSE FLAT AS WELL AS BRIDE New York, Oct. 27.—George Sylvester Wandling, "Apollo of the Cops," today was given notice of an action by his bride, the former Claire Suggs of Buffalo, designed to dispossess him of his apartment and its equipment.

AMERICAN REPEATS AS CAMBRIDGESHIRE WINNER Newmarket, Eng., Oct. 27.—A. K. Macomber, an American owner, today won the Cambridgeshire for the second year in succession. "Insignia" owned by Macomber, finished first in this race, the last of the season's classic flat races.

FORDS IN GREAT SMOOKIES Knoxville, Tenn., Oct. 27.—Mr. and Mrs. Henry Ford and a party of friends, arrived here today for a trip through the Great Smoky mountains.

BRIDGEPORT MAN TAKEN FOR MURDER IN BOSTON Springfield, Oct. 27.—Giovanni Morelli, 29, of Bridgeport, is in the custody of the police here awaiting the arrival of Boston police to question him regarding a murder committed in this city.

TRIAL OF TURNER FOR HALLEN MURDER BEGINS Portland, Me., Oct. 27.—Mrs. James D. Hallen, widow of James D. Hallen, slain soldier of fortune, could not be found today as Benjamin F. Turner, accused of the murder of Hallen came up for trial in superior court today.

GETS \$535 FOR INJURIES IN SHOP EXPLOSION Hartford, Oct. 27.—Payment of \$535 to Secondo Catala, of New Britain, has been approved by Leo J. Noonan, compensation commissioner. Catala lost the use of his left arm as the result of an explosion in the Landers, Frary & Clark plant in New Britain.

BRINGS \$25,000 SUIT FOR ARM LOST IN CRASH New Canaan, Conn., Oct. 27.—William B. Eten, who on August 19 last lost his right arm in an automobile collision here, today brought a \$25,000 suit against Herberg C. Roulester Co., Inc., New York transportation firm.

WATERBURY EDITOR APOPLEXY VICTIM

Charles F. Chapin, Widely Known Writer, in Critical Condition. Waterbury, Oct. 27.—Charles F. Chapin, for 48 years connected with the "Waterbury American," is in a critical condition today at his home here following an apoplexy shock yesterday.

SPECIAL BOWLING MATCH

There will be a special bowling match at Murphy's alleys tomorrow night between the Manchester Girls and the All-Hartford Girls.

CONNECTICUT MAN MAY BUILD HUGE RUSS DAM

Stamford, Oct. 27.—Col. Hugh L. Cooper, who built the Mississippi dam at Keokuk, Iowa, and the Muscle Shoals dam, is at his home here today after a stay of several months in Russia studying a water power project for the Dniester river.

BOY, ASLEEP ON TRACK RUN OVER BY TRAIN

Nyiregyhaza, Hungary (United Press).—Imre Som, the "Little Boy Blue" of this small Central Hungarian village went to sleep at the wrong place; and he slept too long.

WIRELESS TELEPHONES FOR ITALIAN TRAINS

Rome (United Press).—Wireless telephones will be introduced on Italian trains according to an announcement of the Ministry of Communications. The first experiments will be made on the expresses running between Milan and Bologna, and Milan and Turin.

POLICE COURT

Markham and James H. Clifford were before the town court this morning on the charge of keeping unlicensed dogs. In the case of Markham, it was the boy who bought the dog from Dog Warden Fred A. Krahn. He had licensed the first year but failed to have it licensed this year.

ARRANGE TWO RALLIES FOR FRENCH-BLIND VOTERS

Hartford, Oct. 27.—A rally for French residents of New Britain Sunday at 8 p. m., in St. Jean the Baptist hall, has been arranged by the Republican committee here. Philip Erard, of Springfield, prominent Republican worker, Judge Benjamin Alling, candidate for attorney-general, and local candidates will be speakers.

NOW QUEEN CAN HAVE WINE WITH HER DINNER

(Continued from page 1.) and more seriousness than America in welcoming Marie. More Respectful Traditionalized to royalty, the Canadian crowds are less fervent but more respectful at the public functions the military gold braid and Royal British red are more conspicuous than the high silk hat. In place of a great public banquet in honor of her majesty, Toronto semi-officialdom gave a private dinner at the government house to which barely a dozen guests were invited.

REVOLUTION STARTS IN THREE BRAZIL STATES

London, Oct. 27.—The Central News today publishes a Buenos Ayres dispatch stating that a revolutionary movement has broken out in the Brazilian states of Minasgeras, Matto Grosso and Goias.

WORKS COUNCIL SLATE ELECTED

Cheney Brothers Employees Name Representatives to Mill Body.

At the final election held for the purpose of selecting representatives to the works Council of Cheney Brothers the following employees were elected:

- Services Department—Herbert McCann. Laboratories of D. & F. Mills and Miscellaneous—Earl Balleisoper. Broad Goods. Weaving, Looming, etc.—Albert Jackson, Almeron Hollister.

SUSPENDED DRIVERS LIST IS ANNOUNCED

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.

FOUR GO ON TRIAL IN MATTAPAN 'BOX' CASE

Boston, Oct. 27.—Dr. Thomas E. Walsh, his wife, Marion, and three other defendants, to charges in connection with the death and dismembering of Edith Louise Greena, "paper box victim," were present for trial in Suffolk Superior Court today.

MRS. ELLIOTT'S SHOP GIFTS FOR ALL OCCASIONS

75 Henry St. Phone 1406.

HIGH SCHOOL NOTES

Yesterday afternoon the Soc and Execka Club, which is the dramatic club, of the local high school elected its officers for the ensuing year.

The Boys' Glee club had its weekly rehearsal yesterday afternoon in the assembly hall. The boys are working on several new numbers. They expect to have several good selections ready during Educational Week when the glee clubs and orchestra will probably make their first public appearance.

Starting ten years ago with a little eighteen page publication, "Somanhis" has grown to a periodical of forty-five pages for its average periodical publication; in commencement issues it has published as many as one hundred pages.

There are at present seven "departments" in the magazine: Literary, Editorial, Alumni, School Notes, Exchanges, Athletics and Jokes. Each department has its editor. There is an editor of departments who is generally responsible for all the departments, and the editor-in-chief and an assistant editor besides the business staff and the staff assistants.

SCHOLAR JAILED

Because Lawrence L. Buermeyer, teacher at New York University, refused to submit to a quiz on philippic tenets, Joseph Carson, Jr. (above), social registerite and instructor in philology at Columbia University, New York, belabored him to the point of death with a heavily beeled shoe and a milk bottle.

AIR MAIL ROUTES.

The Chamber of Commerce has just received from the Colonial Air Transport Corporation, a revised and up-to-date schedule of all air mail routes in the United States, together with the flying schedules including time saved over railway mail trains, and rates of postage between any two landing points.

BRONCHITIS

VICKS VAPORUB. Over 17 Million Jam Used Yearly.

Easier Ironing

Quicker, cheaper and better when MERRIE COFFIELD does it for you. She'll prove it. Free of charge. Telephone 1700 and tell her when to call.

The Manchester Electric Company

CHENEY ANSWERS ON CHILD LABOR

Tells Manufacturers' Opinions of Age Child Should Start Work.

Howell Cheney as chairman of the Committee on Junior Education and Employment, National Association of Manufacturers, today issued a reply to the attack of the National Child Labor Committee which declared that the association had advocated that "children be allowed to leave school and go to work at the age of fourteen."

"We have made a comprehensive study of this problem," said Mr. Cheney, "and that study embraces many statements made by Mrs. Woolley and other professional educators. At our recent convention part of the study was quoted and I made this comment: His Statement.

"I believe that any unprejudiced judge would say unhesitatingly that beyond the age of fourteen the predominance of evidence is against compulsory education and in favor of the rule of individual education, with perhaps some legal measures of encouragement like scholarships, rather than exclusion from work."

PLAYERS' MEETING IS CALLED OFF

Cast of "Dulcy" Will Rehearse Tonight; Meeting to Be Held Next Week.

Because of the illness of Miss Marjorie C. Geary, the business meeting of the Town Players, scheduled for this evening, will be postponed until next week, it was announced today.

SCHOOL STREET REC

Following is the schedule for the School street Rec for the week. Classes will be in charge of Miss Calhoun who will substitute during the illness of Director Marjorie C. Geary.

Fast Shaving

means perfect comfort because it means a super-keen blade. You can have this comfort every day if you use a Valet Auto-Stop Razor.

The Manchester Electric Company

LAWYERS ROW IN M'PHERSON TRIAL

State's Side Declares Money Is Used to Debauch Defense Witnesses.

Los Angeles, Oct. 27.—Anticipating another display of verbal fireworks between prosecution and defense attorneys, hundreds of persons today gathered in the corridors of Judge Blake's court in an effort to gain admission to the preliminary hearing of Mrs. Alice S. M'Pherson, her mother, Mrs. Minnie Kennedy and Mrs. Lorraine Wiseman-Sielaff, all facing conspiracy charges as the aftermath of the alleged kidnapping of the man evangelist.

The first trial yesterday between opposing attorneys came when Deputy District Attorney E. J. Dennison stated that defense witnesses were being corrupted.

While a state-wide search was in progress today for Robert Wiseman, 18-year-old son of Mrs. Lorraine Wiseman-Sielaff, who is wanted as a defense witness, Mrs. Elizabeth Frame, Angelus Temple worker and friend of Mrs. M'Pherson, prepared to renew her testimony at the opening of the hearing.

Blotches Mar Beauty

Zemo for Itching, Irritations, Pimples and Blotches. Apply Any Time. No more worry about ugly skin irritations. For you can have clear smooth skin. Zemo, the pleasant-to-use clean liquid for itching, blotchy skin, hives, blackheads, ringworms and pimples. Use any time. Get Zemo now. At drug stores—60c and \$1.00.

GAME PLENTIFUL

According to Ronald C. Hillman, Highland Park taxidermist, this year is proving far more profitable to hunters in this section than in former years.

ENJOIN UNION IN STRIKE

Stamford, Oct. 27.—A new legal phase was developed today in the garment strike here when Piper & Salerno, cloak makers, obtained a temporary injunction against the International Ladies' Garment Makers union and asked for a permanent injunction and damages of \$5,000.

WAPPING

The Grand Lodge of the A. O. U. W., held its annual meeting Thursday at the Hotel Taft, New Haven. The Manchester Lodge, No. 16, was represented by Morris D. Sullivan of this place, who was Past Master Workmen, of that lodge.

MOTHER SAVES LIFE OF CHILD

Only quick action on the part of an excited mother saved the life of her daughter here yesterday when the child's clothing caught afire.

Mrs. Violet Zenanek, of 4 West street, was hanging out clothes in the rear of her home about 9 o'clock. Her three-year-old, was playing about the house.

A local physician was summoned. He found Hazel suffering intense pain from severe burns about face and body. Last night the child was removed to the Memorial hospital but her condition is not regarded as serious.

GLASTENBURY KNIT UNDERWEAR

Seventy Years of Reputation. MADE OF FINE WOOL 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. Ask Your Dealer. Glastenbury Knitting Co. Glastenbury, Conn. Sample Catalogs Free. ATKINS BROTHERS Wholesale Distributors Hartford, Conn.

Quaker Ranges. This Range Does a Day's Baking at a Single Operation.

Three wonderful ovens and room on the top for nine cooking dishes. Many styles and sizes to choose from at moderate prices, in Pearl Gray Porcelain Enamel or Black.

Please the Cook. THE Quaker Royal Gas and Coal Range, instead of baking one thing at a time, will bake your bread in the coal oven and your pastry in the gas ovens and all your baking will be out of the way at one time with less work and less waste. Think of the steps and labor saved! The G. E. Keith Furniture Co. 1115 MAIN ST. SO. MANCHESTER.

MOTHER SAVES LIFE OF CHILD

Only quick action on the part of an excited mother saved the life of her daughter here yesterday when the child's clothing caught afire.

Mrs. Violet Zenanek, of 4 West street, was hanging out clothes in the rear of her home about 9 o'clock. Her three-year-old, was playing about the house.

A local physician was summoned. He found Hazel suffering intense pain from severe burns about face and body. Last night the child was removed to the Memorial hospital but her condition is not regarded as serious.

GLASTENBURY KNIT UNDERWEAR. Seventy Years of Reputation. MADE OF FINE WOOL MIXED WITH COTTON.

Quaker Ranges. This Range Does a Day's Baking at a Single Operation.

Three wonderful ovens and room on the top for nine cooking dishes. Many styles and sizes to choose from at moderate prices, in Pearl Gray Porcelain Enamel or Black.

Please the Cook. THE Quaker Royal Gas and Coal Range, instead of baking one thing at a time, will bake your bread in the coal oven and your pastry in the gas ovens and all your baking will be out of the way at one time with less work and less waste. Think of the steps and labor saved! The G. E. Keith Furniture Co. 1115 MAIN ST. SO. MANCHESTER.

DAUGHTERS OF LIBERTY PLAN SOCIAL SATURDAY

Daughters of Liberty I. O. A. will hold a Halloween social Saturday evening in Orange hall, beginning at the home of Mrs. Chambers on Knox street to make plans for the event. They desire that all who can do so, appear in costume. Prizes will be given for the prettiest as well as the most comical costume. There will be fortune telling features and games of different kinds for which prizes will be awarded.

Sure Relief

BELLANS INDIGESTION 25c PER PACKET. 6 BELLANS Hot Water Sure Relief. BELLANS FOR INDIGESTION 25c and 75c Pkgs. Sold Everywhere.

Quaker Ranges. This Range Does a Day's Baking at a Single Operation.

Three wonderful ovens and room on the top for nine cooking dishes. Many styles and sizes to choose from at moderate prices, in Pearl Gray Porcelain Enamel or Black.

Please the Cook. THE Quaker Royal Gas and Coal Range, instead of baking one thing at a time, will bake your bread in the coal oven and your pastry in the gas ovens and all your baking will be out of the way at one time with less work and less waste. Think of the steps and labor saved! The G. E. Keith Furniture Co. 1115 MAIN ST. SO. MANCHESTER.

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood S. Eia Oct. 1, 1887. Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester as Second Class Mail Matter.

WEDNESDAY, OCT. 27, 1926.

past elections have appeared at the polling places in the "rush hours," subjecting themselves to the discomfort of standing in line and imposing delay on other voters who must vote when they can.

LEARN THE MACHINE.

New voters and those who have transferred to Manchester from towns and cities where the voting machine is not in use should by no means fail to attend one of the series of demonstrations of the machine being held at the Municipal building today, tomorrow and Friday, from 2 in the afternoon until 9 in the evening.

Nothing is more disconcerting, nor more to the prejudice of intelligent expression of the voter's will, than for the elector to find himself in the presence of a voting machine with no previous idea as to how to operate it.

To the practical politician "straight" voting is a thing to be desired. But it is entirely beyond debate that the voter should not only have the right to split his ticket and vote for precisely such candidates as he pleases, but that he should be given entire facility in the exercise of that right.

The voting machine of course gives him that privilege as completely as does the paper ballot—provided that he is sufficiently familiar with its operation not to go into a panic in the voting booth, falling under the temptation to pull the "straight" lever and let it go at that.

If there is a single voter in Manchester who is without experience of voting machines and yet fails to take advantage of this opportunity to familiarize himself with their workings, he will have only himself to blame if he comes out of the booth next Tuesday feeling that he has made a fizzle of the exercise of his franchise.

HALL-MILLS.

The row between Special Prosecutor Simpson and the foreman and some other members of the Somerset County grand jury, over the Hall-Mills murder case, is just one more indication of the state of mind of a considerable part of the population of that corner of New Jersey where the notorious tragedy was staged.

What has occurred is that Prosecutor Simpson, several weeks ago, investigated the leanings and proclivities of the members of the present grand jury panel, and, entirely dissatisfied with what he found there, recalled the hold-over April grand jury and laid before it his evidence against Mrs. Hall, her two brothers and her cousin.

Birth day anniversary of Theodore Roosevelt and Secretary James J. Davis.

Every Englishwoman is a law-breaker unless she wears flannel. Ancient laws regulating wearing apparel never having been repealed. Under a decree of Henry VIII, wives who disobey their husbands may be whipped.

PREVENT POLLS JAM. Because Connecticut voters understand the importance of next Tuesday's state and congressional election, as bearing on the political future quite as much as on the immediate outcome of the present contest, it is to be anticipated that a very heavy vote will be polled.

WHY? The gathering of four hundred thousand tribesmen from all over North Africa to attend the simultaneous weddings of the three sons of the Sultan of Morocco seems a strange proceeding indeed to people of western standards.

Though industry is on a very different basis in the Barbary states from that of America or Europe, the vast bulk of these folk must be appearing themselves from their every day activities, in order to participate in this event, to an extent actually alarming from the economic viewpoint.

Practically all of them are Mohammedans. Practically all of them are being held in political subjugation by Christian nations.

Practically all of them, in greater or less degree, resent this condition. It would not be at all surprising if it should presently develop that there is something more than holiday making to this tremendous assemblage.

KLAN STIGMA.

The support of the Ku Klux Klan may have been at one time and perhaps still may be much desired by some politicians, but it is startling how quickly almost any candidate, anywhere, will cut and run if he thinks somebody is trying to pin the label of that organization on him.

The very earnestness of the disclaimers of Senators Watson and Robinson of Indiana concerning any affiliation whatsoever with the Klan are a case in point. When these gentlemen declare that they had nothing to do with the Klan, they of course tell the truth.

The thing is rapidly approaching a stage where it recalls those crazes for denunciation which in times past brought about the burning of witches and stoning to death of people accredited with possessing the evil eye.

"He's a Klan candidate!" is a charge which may be brought against anybody, by any person, however irresponsible; and immediately the object of the denunciation is put in peril of his political life—and knows it.

Old Masters

Does the road wind uphill all the way? Yes, to the very end.

Will the day's journey take the whole long day? From morn to night, my friend.

But is there for the night a resting-place? A roof for when the slow dark hours begin.

May not the darkness hide it from my face? You cannot miss that inn.

Shall I meet other wayfarers at night? Those who have gone before.

Then must I knock, or call—when just in sight? They will not keep you standing at that door.

Shall I find comfort, travel-sore and weak? Of labor you shall find the sum.

Will there be beds for me and all who seek? Yea, beds for all who come.

—C. G. Rossetti: Uphill.

DAILY ALMANAC. Feast day of St. Frumentus, bishop. First number of the Federalist appeared in New York, 1787.

Stewart's WASHINGTON LETTERS NEW YORK

BY CHARLES P. STEWART.

Washington, Oct. 27.—If Queen Marie of Rumania comes to your town, or far son, Prince Nicholas, or Princess Ileana, or all three, or any combination of them, and you see them, don't forget the rules laid down by Assistant Secretary of State J. B. Egan in the presence of royalty.

Wright is the government's super-authority on all such problems, its social court of last resort, its final arbiter on questions of etiquette, national and international.

You won't be slammed in jail if you make any bad breaks, short of bomb throwing, as you might be in Europe, but you don't want to be considered a roughneck, do you?

While royalty's in sight nobody should turn his or her back on it. Keep your face always turned toward royalty. After royalty has turned the corner or faded over the horizon or made its exit otherwise, then you can go about your business headfirst, as a newfangled person would do.

Royalty can leave you as royalty pleases, but when you leave royalty you must do it backward, bowing, or edgewise, with your head turned over your shoulder, facing royalty—or somehow so that you don't turn your back on it and walk off, as if royalty were of no consequence.

As for raiment, wear the fullest kind of full dress, depending on the hour.

In the daytime—for a man—so-called morning clothes—cutaway, gray striped, pants, spats, patent leathers, high silk hat, gloves and a walking stick, preferably.

For a woman, afternoon dress—whatever that is for a woman.

For a man, take your hat off, of course, even if you're bald and a cold wind's blowing. For a woman, keep your hat on, though it's indoors and you'd like to get rid of it.

In the evening—for a man—wear a spike tail. A dinner jacket doesn't do in royalty's presence after 6 p. m., no matter how informal the occasion.

For a woman—swellest evening outfit she can muster.

Say "Your Majesty" to the queen when you're introduced.

Similarly say "Your Royal Highness" to the prince and princess, upon introduction.

After that drop the "Majesty" and "Highness" business.

Say "Madame" to the queen at frequent intervals, "Sir" to the prince and "Mademoiselle" to the princess.

This shouldn't be overlooked. Too much "Majesty-ing" and "Highness-ing" are vulgar. At the start they're essential—subsequently, too sweet, to be wholesome.

Otherwise, don't chew tobacco in the royal presence—for tobacco isn't chewed in Rumania—or eat with your knife at official banquets, and you'll hold your own with royalty as well as the next one.

Assistant Secretary of State Wright didn't specifically ban tobacco chewing and sword swallowing at the table, but they're taboo in Rumanian high society, according to dispatches from Bucharest.

PRACTICE IS FINE. FIRST DOCTOR—How is your practice getting on? SECOND DOCTOR—Excellent! It's got to the place where I can tell some of my patients there is nothing wrong with them.—Flegende Blaetter, Munich.

New York, Oct. 27.—It is one of the many paradoxes of the city that New York, which bears down its landmarks and erases without hesitation its historic spots, also celebrates, upon the slightest provocation, the birthdates of its many traditions.

Thus, passing along one street I note the historic "Spanish flats" surrendering to the wrecking crew, while Broadway makes ready for a pageant and the waterfront flies banners in celebration of the completion of the Erie Canal by which the Hudson and the Buffalo became linked and water commerce to the west was opened to the port of Manhattan.

In their time, the "Spanish flats" were the last word in American luxury. New York always has set the luxury pace, even back in New York erected the first fashionable flat dwellings America had seen.

Just back of Greenwich village a little city of 20,000 persons or more is thrust upward into the streets, while business places and dwelling places are torn down to make way for a subway extension.

Whole blocks will vanish within a few weeks and one of the most colorful sectors of "Little Italy" will over your shoulder, facing royalty or somehow so that you don't turn your back on it and walk off, as if royalty were of no consequence.

For weeks the streets have been alive with chatter as the former children of Naples and Sicily protested and frantically went about in search of new elements.

The activities have been communal. Family groups unite to help another group get moved. During the night families are moved during the night. Giuseppe has finished his day's toil. None can afford a mover's van.

Merchants go about with foreboding looks upon their faces. Businesses that have taken them years to build are wiped out as though by fire. There's nothing to do about it but wring their hands and look about for a spot to start all over.

But Manhattan is too big, too busy to think about such things. The cry for speed and service is heard above all other sounds of the city.

Twenty thousand people—a very comfortably sized little city—must start life anew, just as though a hurricane had swept across their path and, by some miracle, left lives and possessions intact.

GILBERT SWAN.

TOM SIMS SAYS. Speaking of Indiana, whitewash doesn't show on a bed sheet. Headlines you never see: AUTO-IST SMASHES ENGINE AT GRADE CROSSING.

Gateleg Tables for Many Uses. The Gateleg is by no means a one purpose table. In our large and varied stock you will find styles and sizes for numerous purposes. Some are just the right size and height for end tables, others for coffee tables, console tables and as occasional living room tables.

QUEER QUIRKS OF NATURE. By ARTHUR N. PACK. President American Nature Ass'n. It is spring, and Bob White is calling from a fence post beside the road.

Glenwood RANGES. A complete coal range and a complete gas range perfectly combined—COME IN AND SEE OUR FULL LINE. WATKINS BROTHERS.

A THOUGHT. Do they not err that devise evil? But mercy and truth shall be to them that devise good.—Prov. 14:22. Never throw mud. You may miss your mark; but you must have dirty hands.—Joseph Parker.

TEST ANSWERS. Here are the answers to the history questions which appear on another page: 1—Theodore Roosevelt. 2—The battle of Concord bridge.

Everybody's Sweetheart. BELIEVE ME. FOR LOOKS YOU HAVE 'EM ALL BEAT. OCTOBER. Illustration of a man holding a large bouquet of flowers.

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—Baby carriage; also one Glenwood range, reasonable if sold at once. Call after 6 o'clock, 11 Ridge street.

TO RENT

TO RENT—Four-room single house. All latest improvements. Rent reasonable, with garage if desired. Inquire at Frank Damato, 24 Homestead street, phone 1267.

WANTED

WANTED—Girl to assist with housework and care of children. Apply Mrs. Warren Keith, 51 Cambridge street.

HEBRON

There was a good attendance at the annual roll call of members of the Hebron Congregational church at Hebron Center, held Saturday evening at the church parlors. A banquet was served to those present. Albert Hilding acted as toastmaster, and many of the members responded in five-minute speeches.

LITTLE JOE

A DO PUPPY CRIES OVER SPILT MILK

TEN COMMANDMENTS

AS POPULAR AS EVER

THE ROMANCE OF AMERICA: Aaron Burr (13)

Burr was indicted for murder in New York and New Jersey. He kept away from those two states and the following winter resumed his duties as vice president at Washington. After his term ended, Burr was penniless. His estate, Richmond Hill, was sold for debts, and an exile from New York, he turned westward.

Burr was received with great honor in the west where the Republican party was strongest and freer notions of dueling prevailed.

His design of an empire in Mexico, it is believed, came to him at about the year 1805. The west was then unfriendly toward Spain.

Rumors of Burr's plans sped swiftly over the west, and as the former vice president traveled down the Ohio river, recruits flocked to him. Boats and supplies were contracted for. But at Frankfort, Ky., Burr was arrested on a charge of conspiring to injure a foreign power at peace with the United States. (Continued).

FOR SALE

FOR SALE—Baby carriage; also one Glenwood range, reasonable if sold at once. Call after 6 o'clock, 11 Ridge street.

TO RENT

TO RENT—Four-room single house. All latest improvements. Rent reasonable, with garage if desired. Inquire at Frank Damato, 24 Homestead street, phone 1267.

WANTED

WANTED—Girl to assist with housework and care of children. Apply Mrs. Warren Keith, 51 Cambridge street.

HEBRON

There was a good attendance at the annual roll call of members of the Hebron Congregational church at Hebron Center, held Saturday evening at the church parlors. A banquet was served to those present. Albert Hilding acted as toastmaster, and many of the members responded in five-minute speeches.

LITTLE JOE

A DO PUPPY CRIES OVER SPILT MILK

TEN COMMANDMENTS

AS POPULAR AS EVER

ANDOVER

Bertram Wright came home Sunday for a short visit. He left Tuesday for New York.

MISCELLANEOUS

Highest prices for rags, paper and magazines, rags 2c pound; bundled paper, 3c hundred; magazines, 5c hundred. Call 2116, 24 Oak street.

LEGAL NOTICE

At a Court of Probate holden at Bolton within and for the District of Andover, on the 26th day of October, A. D. 1926.

REAL ESTATE

FOR SALE—New five room flat, second floor, with improvements. Inquire at 18 Spruce street, phone 1237-2.

TO RENT

TO RENT—Two young men to room and board, \$8.00 a week. Inquire 111 Main street, opposite West Side Rec. Center.

WANTED

WANTED—Your piano or player piano, with modern, electric lighting, 158 Main street, Manchester, Tel. 1024.

Books

The tragedy of social defeat to one wearing a steepled armor of pride is a somewhat trite outline of Willa Cather's latest novel, 'My Mortal Enemy' (Knopf).

Metal Worker

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

Wm. Bray

19 Wadsworth Street

McGovern Granite Co.

CEMETERY MEMORIALS Represented by C. W. HARTENSTEIN 149 Summit St. Telephone 1921

APPLES

Gravenstein, Wealthy, Mackintosh, Kings, Northern Spies, Hubbardston, Edgewood Fruit Farm Tel. W. H. Cowles, 945.

Try Catlin's

Service Station For your Automobile Repairing. Authorized Chevrolet, Oakland and Pontiac Service and General Repairing.

REAL BUTCHER SHOP

AT THE STATE TONIGHT Novelty Entertainment; Whole Beef Given Away; Double Movie Features Also; Select Vaudeville Thursday, Friday and Saturday.

NOTED PLAY READER

WILL APPEAR HERE Miss Anderson Secured by Missionary Societies of South Methodist Church.

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.

To Be Sold Immediately

1. A six-room bungalow, newly built, with improvements in good location, for \$5500. Terms, 2. A six-room bungalow, built last year, with improvements, two-car garage, and extra lot, for \$4600. Easy terms. 3. A five-room cottage on Spruce street, with all improvements, in fine condition and one-car garage included, for \$5000. Cash required \$300.

P. D. Comollo

18 Oak Street Tel. 1340

BATTERY WORK

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

SWEET CIDER

Fresh from Press, \$7.00 Barrel. 10 Gallon Keg, \$2.00. OPEN EVERY DAY THIS WEEK. Rear of 192 Main Street. Tel. 118-12.

Farr Bros., Props

913 Main St. Phone 39-2

Robert J. Smith

1009 Main Street. Real Estate Insurance Steamship Tickets

CASH FROM U. S. BACKS RUM MEN ACROSS BORDER

Canadian Whiskey Trust Is Financed by Capital in States, Say Officials; Smuggling Liquor Big Business.

Washington.—Run running has been developed to its highest pitch of efficiency on the Detroit river section of the Canadian border, ac-

ording to federal dry officials. This "sector" of the rum war front is regarded as the government's most serious problem in stopping up the inward flow of foreign liquors. The Canadian Rum trust, backed probably by American capital and manned chiefly by Americans, has developed a distribution machine in that district comparable to that of the big industries. On the Canadian side are numerous liquor warehouses connected to the river by canals. Leading to the warehouses are railroad spur tracks furnishing direct communication from the Canadian liquor centers. The "trust" has erected a number of boat houses on the American side of the river to house liquor smuggled over the border. The dash from Canada to United States requires three to five minutes, according to the speed of the boat. Liquor Stores Safe The liquor stores thus placed on American soil are safe from molestation by the government, excepting through the use of search

warrants, extremely difficult to obtain unless evidence of sale is furnished. Liquor is never sold from boat houses, but taken to Detroit or other markets by automobile. "Government agents have the best opportunity to grab the smugglers on the river, but even that chance is extremely thin," a prohibition official said. "The Detroit river district is the scene of probably the greatest activity of rum runners for an area of the size. Just how much whiskey and beer goes through this section nobody can guess but the volume is extremely heavy." The Detroit river sector was first handled by the prohibition unit or the land army of the government in the rum war. Later it was transferred to the control of the customs service, but subsequently sent back to the dry unit. Responsibility for enforcement is now in the hands of the prohibition administrator for Ohio and Michigan. Billed to "Mexico" Officials explained that liquor is shipped to the Canadian border on

freight cars billed "for Mexico." These shipments are entirely legal under the Canadian law and even operations of the liquor treaty between Canada and the United States cannot improve the situation. Another danger zone on the Canadian border is in the vicinity of Niagara Falls. A considerable volume of liquor crosses Lake Ontario in fast motor boats. Smuggling is fairly general on the northern New York border where the runners concentrate on furnishing a supply of beer and ale to the American trade. Thousands of automobiles have been captured by the customs service in Northern New York in the last few months. Most of them are employed by the customs and prohibition authorities in the battle against smugglers. The Florida district is still giving the government considerable trouble. M. O. Dunning, collector of customs at Savannah, Ga., and prohibition czar of the Southeast is making a good record having captured a greater number of motor boats and schooners.

Winter Operations

During the winter smugglers operating with the Bahama Islands and Cuba as bases rushed liquor to the American shore almost daily. Probably fifty per cent of the smugglers got by the coast patrol owing to lack of facilities for guarding the coast. Smugglers, officials explained, had the "whole east Coast to shoot at," and in addition they sent many of their liquor ships around to the West Coast of Florida, where big bases hidden in the swamps formed a refuge for the rum runners and their wares until it could be delivered to the markets. Smugglers are continuing their liquor running on the Northeastern Coast of United States, where a scattered rum row has lurked for several years. A heavy concentration of Coast Guard cutters, ever, has held smuggling in this district to a minimum. A mummified horse, the first known to history, was unearthed recently in Egypt. It is more than about 3500 years old.

IRELAND STUDYING GAELIC LANGUAGE WITH NEW VIGOR

Dublin.—The Irish Free State government has succeeded in making it a paying proposition to speak Irish; with the result that even the most indifferent are hurrying forth to line up with the Gaelic League and reap some of the benefits of this new revolution which is permeating the Free State. For the future non-Irish speaking inhabitants will not get the big jobs in the Civil Service, or as teachers, in fact, they will not get any job so readily if they have not the additional usefulness of knowing Irish. The Gaelic Commission appointed some months back is about ready to report, and as a result several more interesting steps are about to be taken by the govern-

ment to drive Irish into the hearts of the people. One proposal that will probably be adopted is to try and prevent native speakers from emigrating to the United States or anywhere else. Irish speaking policemen will probably be offered special advantages if they can work in Irish-speaking districts, while it is reported that special grants will be given to Irish speaking districts, including funds to promote agitation for preventing native speakers from emigrating. Special facilities will also be granted for officials of all kinds to qualify as Irish speakers for service in such districts. In a word national and commercial advantages of every practical kind are scheduled for Irish speakers. Irish will remain with English the joint official language, with the exception that for the first time it will pay better to speak Irish. Out of a total of 5,636 National schools of the Free State only about twelve have applied for permission not to teach Irish. These

HE'S SPOOFING!

London.—A bird fancier was in the act of releasing some carrier pigeons recently when he was accosted by a passerby. "Excuse me, sir," the stranger said, "but how far do pigeons fly on a rule?" "Oh, thousands of miles, sometimes." "And don't they ever get lost?" "Well, I used to lose one now and then, but I've had all my birds crossed with parrots, and when they get lost they can ask their way home." **THAT'S THE ONE.** "You say you're looking for a cashier. I thought you hired one just last week." "I did. That's the one I'm looking for."—St. John, N. B., Globe.

WE WILL BE PLEASED TO CASH CHENEY BROTHERS' PAY CHECKS.

Ready! \$50,000. Worth of Fashionable Coats!

Weeks and Weeks of Preparation Bring Complete Selection in The Anniversary's Greatest Coat Offering! Four Big-Departments Combine!

On time! The glorious Annual Coat Event! The great Anniversary Sale's supreme fashion accomplishment for women! Thousands of desirable Coats have been gathered together—here now—ready for your inspection! Coats the very acme of style—in every fashion favored mode—in every desired new material—Coats that represent the utmost in quality—in VALUE—go to make this Annual Sale one of greatest importance to every fashion-loving Woman!

You'll Find YOUR Coat Among the Thousands on Display—At a Typical Anniversary Saving

The prices quoted on these Sale Coats no doubt seem remarkably low—and ARE low! The fact is that months ago, with the great Thrift Sale in view, we bought these coats long before the advance in prices occurred. Another opportunity for Wise, Smith & Co. to manifest to Hartford women the great Wise, Smith & Co. ideal—the service of Value-Giving.

THURSDAY ONLY—Twenty-five Plaid Sports Coats at \$19

These coats regularly sell from \$25.00 to \$29.00. Fully lined and mostly fur trimmed, sizes 14 to 42. Hurry!

Wise, Smith & Co. INC.

Free Manchester Tel. Service—Call 1530

Fashionable Stout Coats!

\$39

A group of well-tailored coats very becoming to women who must have a coat designed to give long, slenderizing lines, and others for those who require the shorter measurements.

\$49

Buy early! You'll get first choice—your proper size—and be sure of having your coat when the first cold day is here. This group at \$49 includes remarkable values!

\$59

A choice selection of coats for those who demand a better coat at a moderate price. Choice fabrics—new styles and select furs

Better Stout Coats—Upwards to \$110

500 Beautiful New Fur Coats

\$159

Many choice and popular furs of the season, fashioned into smart coat styles, grouped together at \$159! Make your selection early!

\$195

Because we bought for cash early in the season, these coats cannot be duplicated at this price. Selected pelts of beautiful furs that make these coats well worth while your immediate inspection!

\$259

Ultra smart! The most particular will find her heart's desire in this group of beautiful fur coat at \$259. Don't delay—come early.

Fur Trimmed Cloth Coats!

\$29

For a Cloth Coat of splendid material—well tailored and trimmed with popular furs—you'll expect to pay much more than just \$29. Hurry!

\$39

This group includes a wide selection of cloths and colors—new and smart. Trimmed with finest selection of furs. Select yours NOW!

\$69

Adaptions of some of the smartest French models are these coats priced at just \$69. Richly trimmed with furs in authentic new styles.

Sizes for Everybody—16 to 20 36 to 42 and 40 to 46

Thrift in Dress Section!

Smart Silk Frocks For Misses

In satin and other Smart Fabrics. All \$19.98 Values

\$15

Large Size Afternoon Frocks Graceful Models In Satin

Sizes 42 1-2 to 52 1-2 Reg. \$19.98 Values

at \$16

Attractive Sports Dresses

For Misses and Women Featuring the New Pin Checks, Wool Jerseys and Twills—Each Dress \$10.50 An Unusual Value at

One Hundred Large Size Silk Dresses

\$35.00 and \$32.50 Values at

\$27

For Afternoon and Semi-Formal Wear—They Feature the Smart Straight Line Silhouette in Many Fascinating Interpretations.

Stylish Frocks

Of Heavy Silk Canton Crepe Featuring Three Tier Front and V-neck. Reg. \$39 Values at

\$25

At First Bargain Table—Thursday—We Will Sell Three Hundred More Jersey and Satin Rayon Dresses at \$2.98

HARVARD WHIPPED INTO FIGHTING UNIT Horween, Head Coach, Has Done Wonders With Poor Material; Test to Come.

This is the sixth of a series of football articles by Davis J. Walsh and other staff writers on the leading teams of the East and those of the Middle West that have appeared in this section. Other articles will follow at regular intervals.

Billy Evans Says

Did Babe Ruth make the proper play when he tried to steal second base and failed for the final out of the 1926 world series? There seems to be considerable doubt in the minds of most baseball fans on this point.

PENN VS. ILLINOIS IS 'NO PINK TEA'

Plenty of Feeling Brewing; Nothing Cordial in Battle Seen.

Broken Neck Can't Stop Hartford Gridiron Star

Boston, Oct. 27.—Five years ago the hushed stands watched an unconscious player carried from the field in the annual Syracuse-Colgate gridiron tilt—watched and realized that someone was seriously hurt.

DECEPTION NEEDED BADLY, OBERLANDER

Former Dartmouth Ace Relates Interesting and Valuable Data Regarding Forward Passes.

FIVE YARD PENALTIES FAIL TO CURB USE OF AIR GAME

The forward pass continues as popular as ever. It is perhaps the favorite scoring weapon aside from being a constant threat.

THE REFEREE

Did Earl Britton always play in the backfield while at Illinois? D. F. C.

OLD HOME TOWN'S HOMAGE MAKES HERO ALEX SMILE

Who is the gentleman of the large crowd? None other than Grover Cleveland Alexander, pitching hero of the world series.

cause of St. Paul (Neb.) way they had just killed the fatted calf in honor of Alexander's homecoming at the time the picture was made.

Northwestern May Spill Early Dope in Big Ten Grid Circles

Evanston, Oct. 27.—While the majority of the critics are picking Michigan to repeat its 1925 Western Conference football conquest this season, there's one other team that must be given a bit of consideration.

Some will discount Northwestern's chance this year, for Coach Glenn Thistlethwaite, partly because several other conference members could not find an open date, provided a rather easy schedule for the Purple.

LOSES GRID STAR.

Palo Alto, Cal., Oct. 27.—Stanford University lost one of its biggest bets when Hugo "Suede" Leistner was declared ineligible.

CHENEY BROTHERS OPEN SEASON WITH INSILCOS

Manager George Hunt, Jr., of Cheney Brothers' basketball team announced today that his team will open its season on November 24 in Meriden.

Silk Workers Start on Nov. 25 and Go to Danielson the Following Night; Practice Tonight

Manager George Hunt, Jr., of Cheney Brothers' basketball team announced today that his team will open its season on November 24 in Meriden.

VERSATILE WISCONSIN ATHLETE MAY WIN 9 LETTERS ON VARSITY

Madison, Wis., Oct. 27.—Most college athletics are specialists, shining in some particular sport.

THE MAN NEXT DOOR CALLS HIS FLAGPER DAUGHTER A GREEN-LIGHT GIRL BECAUSE SHE ALWAYS GOES OUT IN THE NIGHT

Sport Item, 1926: "Johnny Dundee was beaten again here last night in eight rounds trying to regain the featherweight championship.

FOUR STATES IN THIS TEAM'S GROUP OF BACKS

Baton Rouge, La., Oct. 27.—Louisiana State University Tigers have in their backfield what they claim is the most cosmopolitan quarter in American football.

LEAGUE STANDING

Table with 3 columns: Team, Games, Wins, Losses, Ties.

THE REFERENCE

Did Earl Britton always play in the backfield while at Illinois? D. F. C.

THE REFEREE

Did Earl Britton always play in the backfield while at Illinois? D. F. C.

FLAPPER FANNY

You're playing pretty safe when you let what other people think of you form your opinion of yourself.

INTELLIGENCE TESTS

A HISTORY QUIZ

Students of history should have little difficulty answering these questions as they are all concerned with major events of world history. The correct answers appear on another page: 1-Who is shown in the accompanying picture? 2-What is considered the opening battle of the American Revolution? 3-Who were members of the First Triumvirate of Rome? 4-Who led the First Crusade to the Holy Land? 5-Who is known in French history as the Maid of Orleans? 6-In what year was the Monroe Doctrine presented to the United States Congress? 7-Where did John Brown's uprising take place in the United States preceding the Civil War? 8-What prominent American was called 'Old Hickory'? 9-What was the Hansatic League? 10-In what year was the Panama Canal treaty between the United States and Colombia signed? Ballads of a Husband A Happy Thought 'Two can live as cheaply As one.' somebody said; Will some one tell me who it was? I wanna knock him 'ead!

SENSE AND NONSENSE

How times have changed! Look stock, and barrel no longer refer to a gun. What's become of the old fashioned preacher who believed that a sermon to be big had to be long? Fortune Teller: You will marry a tall, dark man. Manchester girl: Can't you be specific? All four of them are tall and dark. Whether the whiskey is poured out or down depends on whether it is captured by county or city officers. Naturally, the more truth is stretched the worse it hurts. 'Do any of you boys use naughty words?' 'Well, I'll tell you lady, I'm not so good at it, but Frankie's got it down pretty well. He'll be back in a minute.'

Man is somewhat like a sausage—Very smooth upon the skin; But you can't tell just exactly How much hog there is within. Every village out-up cherishes the belief that he is a devil of a fellow in his own home town. President Coolidge says: "The greatest thing in the world is service." Wonder if he has tried the telephone service? Mrs. Newlywed, to butcher: What sort of roast do you think would go well with a blue and white dinner service? A man is known by the company he keeps; a company is known by the men it keeps. What has become of the old fashioned butcher who gave the children a big frankfurter every Saturday night when they paid the butcher bill? Nine times out of ten the nagging wife is married to a lagging husband. Definition: Concentration is a person's ability to keep his eyes on the cards in a strip poker game. What we'd like to know is where people who live beyond their income get the money with which to live beyond their incomes. She: "I've tried nuts as a food, but they don't agree with me." He: "What kind of nuts?" She: "Doughnuts."

No fish ever gets caught as long as he keeps his mouth shut. Gladys: "Why'd you send me that alarm clock for a birthday present?" Herman: "Well, you said you liked rings." She was only a teacher's daughter, but she was the college pet. If a woman thinks she's plump that's a sign all the other women think she's a fat go. Our girl saw a picture of the Leaning Tower of Pisa the other day. "Well, the fellow was drunk who built that shilo," said she. Sound goes around the world, it is announced, in the fraction of a second, but the record still is held by scandal. Questionable places—Bureaus of Information A CONVERTED AXIOM Love One—and Another.

GAS BUGGIES—It's An Ill Wind

By Frank Beck

SKIPPY

By Percy Crosby

SALESMAN SAM

What's In a Name?

By Swan

FRECKLES AND HIS FRIENDS

Actions Speak Louder Than Words

By Blosser

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE) The hills rang out with voices clear. The sort of shouts that bring good cheer. The cart the Tinymites had built was sure a great success. As Mister Squirrel jumped through space, a smile broke out on every face, and Scout loudly shouted, "This is great, I must confess." It seemed that they were going fast, for trees and things went whizzing past. Each Tinykite was hanging on as tight as he could hold. They hit the bumpy spots and then flew in the air and back again. Then Carpy said, "We're heading north. The air is getting cold." Perhaps the strangest sort of stunt was Scout riding in front. He sat upon the squirrel's back with legs dangling down. He'd sway to this side; then to that, and nearly lost his Boy Scout hat. In fact the others thought him quite as funny as a clown. The trip to him was rather rough. He shouted, "Say, I've had enough. Does someone want to come up here, and let me in the cart?" "Course not a Tinykite agreed. "Why, gee," they said, "at such a speed, we surely would be bumped until it shook us all apart." And then, what happened? Mercy, me. The squirrel started up a tree. When Scout saw this coming he was much too scared to peep. The rest were taken by surprise, and when they came to realize that they were going to have a fall, 'twas far too late to leap. Of all the falls that ever came, Well, this one surely was a shame. The cart went topsy-turvy, and the squirrel got away. The Tinymites fell in a heap, but still there was no cause to weep. 'Twas just a queer and sudden way to end a perfect day. (To be Continued) (The Tinymites continue on their journey in the next story.)

WASHINGTON TUBBS II

By Crane

Tomboy Taylor

by Fontaine Fox

159342105672154238
LUCKY NUMBER DANCE
AT THE RAINBOW
 TONIGHT
 Tassilo's Orchestra.
 Admission 50 Cents.
 53227493411782856

ABOUT TOWN

Memorial Temple, Pythian Sisters, will hold its regular meeting in Orange hall tomorrow evening. It is expected that a class of candidates will be present for initiation.

Temple Chapter, O. E. S. will observe past matrons and past matrons' night in Odd Fellows hall this evening, the program beginning with a supper in the banquet hall.

The Epworth League of the North Methodist church will have its monthly business meeting and social at the church tomorrow evening at 7:45.

Linne Lodge No. 72 K. of P. will meet in Orange hall tonight. The rank of page will be conferred on a group of candidates.

The Ladies Auxiliary of the Army and Navy Club will have an important meeting at the clubhouse tomorrow evening and all members are urged to be present.

EMERGENCY DOCTORS
 Any local persons who are in need of medical attention tomorrow afternoon will find Drs. Sloane and Weldon on emergency call duty.

Mr. and Mrs. A. E. Loomis of Keene street will open their home Saturday evening for a Halloween card party under the auspices of Chapman Court, Order of Amaranth. The affair is not confined to members alone and anyone desiring transportation should get in touch with the chairman, Mrs. E. C. Packard or Mrs. Loomis. Automobiles will meet the trolley reaching the south end terminus at 7:30.

Rev. L. H. Dorchester of the First Methodist church, Hartford will be the chief speaker at the Father and Son banquet to be held Friday evening at the North Methodist church. Walter Lydall, of Hartford, a former attendant at the church, will act as toastmaster.

Memorial Lodge, No. 38, K. of P., will hold its regular meeting this evening in the Balch and Brown hall. The rank of page will be conferred on a class of candidates—the largest in the history of the lodge. All members are urged to attend.

Mrs. A. B. Hill of North Charleston, N. H., is visiting her sister Mrs. T. J. Shaw, of North Elm street.

Mr. and Mrs. H. A. Nettleton and Mr. and Mrs. W. H. Robshaw of Huntington street returned last night from a motor trip to Concord, N. H., where they visited Mr. and Mrs. Robshaw's daughter, Mrs. L. B. Perry.

The Daughters of St. George sewing meeting usually held at Mrs. John Abbotson's on Center street on Thursday evenings, will be postponed from tomorrow to Thursday evening of next week. The usual Monday afternoon meeting for work will take place at Mrs. Eva Leslie's on Myrtle street.

The group in charge of children's articles for Center church bazaar on November 15, will meet at the home of Mrs. Remig, 87 Pine street, tomorrow evening. All are invited to come and sew.

Rev. George B. Hawkes, pastor of the Congregational church, in Scantic for the past five years, has resigned to accept the pastorate of the church in Abington, near Portland. Mr. and Mrs. Hawkes have many friends in Manchester. Mrs. Hawkes was a daughter of Rev. and Mrs. C. H. Barber, for many years of North Main street residents. They have three children, a son who has been attending Connecticut Agricultural college, a daughter who is a junior at Tufts University and a younger daughter in high school.

The stores in the shopping districts are taking on their Halloween tinge. The black and yellow combination of colors is attractive in the displays.

The track gang of the Connecticut Company is working night to keep ahead of the steam shovel tearing away the old road on the north side of Center street.

The regular meeting of The M. X. Club will be held this evening at the home of Miss Margaret Larson, 102 Starkweather street. All members are requested to be present.

The Community Girls' basketball team will practice tomorrow evening at 7 o'clock at the Hollister street school.

Cosmopolitan Club members who have their regular meeting Friday afternoon of this week with Mrs. E. E. Segar of Main street, will have the privilege of enjoying an unusual musical treat. The subject for general study an discussion at this season's meetings is "Poetry and Music." A considerable portion of the meeting Friday afternoon will therefore be given over to a musical by two of the teachers at the newly established branch in the State theater building of the Julius Hart School of Music. The artists who will give the program Friday are Miss Ida Lovin, teacher of piano and Alfred Cohn, instructor on the violin. Every member of the Cosmopolitan club should take a special effort to be present and hear them.

Manchester Grange is planning a rummage sale to be held the first week in November in the vacant store on Depot Square owned by Fagan brothers. Mrs. Charles Howard is chairman and members and friends having articles they wish to donate should notify her and they will be called for.

TEN COMMANDMENTS MEAN NOTHING HERE

"Thou shalt not steal!" Thus reads one of the Ten Commandments being shown in the movie film of the same title at the Circle theatre. Last night, Joe LaForge, a young boy from Tolland Turnpike went to the Circle on his bicycle.

The Biblical picturization made a deep impression on Joe who is employed as a printer's "devil" at the Manchester Evening Herald. He was sure he had profited greatly by seeing the film.

When he came out, the bicycle was missing. Someone had stolen it. Joe said today he didn't believe the guilty person could possibly have attended the show at the theatre.

The regular monthly business meeting of The Epworth League of the North Methodist church will be held in the vestry of the church tomorrow evening.

Mrs. Albert Homewood's class in the making of paper flowers will meet at the Manchester Community North Main street clubhouse on North Main street tomorrow evening at 7:30. Mrs. Homewood has consented at this lesson to give instructions in making one of her most attractive novelties—the powder box. All ladies interested are invited, whether members of the club or not. A reasonable charge is of course made for the lessons. The millinery class, Mrs. Stoessel teacher, will meet at the White House tomorrow afternoon at two.

Mr. and Mrs. Albert Loveland of Lewis street have been entertaining their cousin, Miss Elizabeth Hunter of Boston, Mass., who for many years was engaged in school work as a teacher and supervisor. The past few years she has traveled extensively in Europe, and has recently returned from a year of travel around the world, visiting Japan, China, Burma and India.

Frederick H. Topliff, administrator of the estate of H. Perkins Topliff, has sold a 30-acre farm in Coventry and 12-room house to Reuben McCann of Manchester, who is already occupying the property. The late Mr. Topliff was a retired ornithologist. He was particularly impressed with the beauty of the scenery near the lake and built the beautiful home on Ripley hill, living there until his death last fall. The sale was made through the Wallace D. Robb agency.

Mrs. Pauline Lamprecht of 77 West street today entered the Memorial hospital for treatment.

Piano Tuning
 and
Talking Machine Repairing
 Tel. 821.

KEMP'S

SETBACK TOURNEY.

The third sitting of the first setback tournament being conducted by Cheney Brothers' Athletic Association will be held tomorrow evening at 7:30 at the School street Rec. The annual prizes will be awarded. The coming sitting will complete the first half of the first tournament and the leaders after this meeting will have a fine chance of retaining their lead.

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

Thursday Morning 50c Specials

Thursday rolls around again, bringing with it wonderful offerings in every department.

Store Closes at Noon.

We Will Pay You 25c To \$1.00 To Wash These Towels.
60 Only
Slightly Soiled Martex Towels
50c each
 Former value 75c to \$1.49.

These are the well known and nationally advertised Martex Turkish Towels—guaranteed fast color—every thrifty housewife knows the value of these towels. You cannot afford to miss this sale. These towels have become slightly soiled from handling—they will wash up like new. We reserve the right to limit quantities.

27-INCH FANCY OUTING FLANNEL, 4 yds. 50c
 No matter how the wind howls outside you will be snug and warm in a flannel pajama on the coldest night. Come in tomorrow and buy enough to equip the whole family.

ODD LOT OF \$1.00 BRASSIERES 50c
 Discontinued models of Nature's Rival and Model. Not all sizes in each style—sizes 38 to 42.

INFANTS' HOSIERY, pair 50c
 Gordon's wool and cotton hosiery in tan only. Sizes 5 to 6 1-2. Regular 59c a pair.

25c FEEN-A-MINT, 3 for 50c
 A chewing gum laxative.

2 CANS OF JOHNSON'S BABY POWDER and 50c
2 CANS OF DONA CASTLE SOAP, all for 50c
 Regular 60c value.

\$1.25 DUST MOP 50c
 With every purchase of a bottle of Hale's Cedar Oil and Wax Polish for 50c. Yellow cotton, chemically treated mop on a smooth, plain handle.

30c RECORDS, 3 for 50c
 We are closing out our entire stock of records at this low price. All the new dance hits.

69c WASTE BASKETS 50c
 Metal waste baskets decorated in colors of yellow, blue, rose and orchid.

"Self-Serve" Specials

APPLES . . . large 14 qt. basket 50c

4 Packages of GRAND-MOTHER'S MINCE MEAT 49c	3 Quart White Enameled Sauce Pan with 5 Packages of Kirkman's Products, for 50c
1 Jar of GRANDMOTHER'S MARMALADE, 1c	The value of the sauce pan alone is 50c. Shopping bag free.
Total 50c	Valued at 71c.

1 BOTTLE OF MAYFLOWER SYRUP AND 2 PACKAGES OF HECKER'S OR AUNT JAMINA'S PANCAKE FLOUR 50c

"Health Market" Specials

For 50c	For 50c
1 LB. SAUSAGE LINKS	2 LBS. BEEF STEW
1 LB. HAMBURG STEAK	1 SOUP BUNCH

For 50c	For 50c
1 LB. SHOULDER LAMB CHOPS	1 LB. HALE'S SAUSAGE MEAT
1 LB. BEEF LIVER	1 LB. STERLING STEAK

By Public Request We Continue This Offer 15 Days More
Rubber Heels Attached 25c
SAM YULYES
 701 Main St. Johnson Block So. Manchester

-HALLOWEEN!

Everything for the Celebration: Caps, Lanterns, Table Decorations, Napkins, Stickers, Cats, Witches, Streamers, Tally and Place Cards, Party Invitations, False Faces, Greeting Cards, Bogie Books.

Dewey-Richman Co.
 Jewelers — Stationers — Opticians
 New Store — 767 Main Street.

PHONES Pinehurst "GOOD THINGS TO EAT"

Pinehurst closes at noon Thursday. Please plan to do your shopping in the morning. Early service delivery leaves the store at 8 o'clock. Orders should be in by 7:45 for this delivery.

Our Special, Campbell's Tomato Soup 7 cans 49c
 Pinehurst Creamery Tub Butter 44c lb.
 Good Cooking Apples 5 qts. 29c
 Pinehurst Hamburg. Try it baked with bacon . . 25c lb.

Here are a few Meat Suggestions:
 Brightwood Sausage, Pinehurst Sausage Meat.
 Very nice Frying Chickens and Fowl.
 Lean Shoulder Lamb Chops and Small Pork Chops.

HULTMAN'S

Special Shoes for Men

The Derby \$8
 Imported Norwegian grain, imported Scotch grain.
 Also Blucher Cut in Eric grain Calif.

The Kippy \$7
 Black and Tan Calfskin, blucher cut.
 Very snappy pattern, a quality shoe at a moderate price.

Many other models in Conservative and Dressy lasts at \$5 to \$8.50.

Arthur L. Hultman
 Visit Our New Boys' Department.

Wrinkles

are usually a cry of distress from undernourished tissues, or a dry skin. Special care for them is recommended by the use of Tissue Cream.

Let us show you this marvelous Skin and Tissue Builder.

Weldon Beauty Parlors
 (Bernice M. Juul, Prop.)
 853 Main Street Tel. 107-2

Alterations and Remodeling on Ladies Coats and Dresses Also Dry Cleaning and Steaming All Work Guaranteed.

Manchester Tailor Shop
 Park Bldg. 843 Main St. One flight up.

Nothing Like It, and Exclusive With Us GOLDEN ROD

The Different Shade.
 What a wonderful swagger box Overcoat it makes! for Men. The real thing for the different dresser. Made by Ford Clothing Co. Other beautiful patterns in Men's and Young Men's Overcoats at \$25 to \$45. If you think of quality overcoats at reasonable prices, think of Glenney's. Men's, Young Men's and Boys' Suits, better fabrics, better tailoring, newest cuts at pleasing prices.

Underwear

Better fitting union suits add to your comfort. Carried in all weights, with short or long sleeves, short and stout and regulars, \$1.50 to \$3.00. Heavy weight Unions at \$1.50 is a good buy.

Glastonbury Underwear

Feels good to the skin, at \$2 to \$3 per garment. Medium and heavy weight.

Boys' Union Suits

Short sleeves, knee length in medium weights are becoming popular. \$1.50. Big values received in our \$1.00 suit. Harlsen's Gloves for every purpose.

GLENNEY'S
 Tinker Building.

OUR COAL On and After November 1st. Will be Advanced Fifty Cents Per Ton Sullivan - Hayes Newell Coal Co. Incorporated

Burnside Tel. Laurel 100