

DAILY RADIO PROGRAM

Wednesday, July 11. "Wonderland," a two-act musical extravaganza by Victor Herbert, will be featured during the three-hour hour through WJZ and associated stations at 9 o'clock Wednesday night.

392-WTAM, CLEVELAND-750. 8:30 7:30-Crystal gazette; orchestra. 9:00 8:00-WJZ Troubadours orch.

Leading DX Stations. (DST) (ST) 475-WSE, ATLANTA-830. 8:30 7:30-Concert orchestra. 9:00 8:00-WJZ Philco hour.

Leading East Stations. (DST) (ST) 272.5-WPG, ATLANTA CITY-1100. 7:00 6:00-Almirez; soprano talks.

Secondary Eastern Stations. 502.2-WEEL, BOSTON-550. 7:30 6:30-WJZ pro specialties. 11:10 10:10-C. of C. organ recital.

Secondary DX Stations. 288.3-WENR, CHICAGO-1040. 7:00 6:00-Soprano, artist; stock.

WTIC Travelers Insurance Co. Hartford 535.4 m. 560 k. c.

Program for Wednesday. Eastern Daylight Saving Time. P. M. 8:20-Summary of program and news bulletins.

WTIC studio party. The WTIC studio program, a new weekly feature, will be presented by the members of the staff each Wednesday evening at 8:30 o'clock.

These Studio Programs will be informal and request numbers will be played or sung as soon as possible after the requests are received.

find your job in the classified columns

DOUBLE FEATURES AT STATE TOMORROW "Vanishing Pioneer" and "Magnificent Flirt" Here for Two Day Run-Clara Bow Sunday.

For tomorrow and Friday, the management of the State Theatre is presenting a double feature program that should have a strong appeal with Manchester movie goers.

Besides being a picture that is crammed with red-blooded action and mystery, it also serves to welcome back the triumphal return of Jack Holt as the star.

They'll Tag You If They Can Disability, old age, death—the three basemen that prevent many a player's scoring in life's ball game.

Connecticut General Life Insurance Company Fayette B. Clarke 10 Depot Square

Other Beautiful Models at \$1.95 to \$3.95

Full Fashioned Chiffon Hose Regular \$1.95 value Special at \$1.29

CHANGE YOUR OIL Use Marland Super Motor Oil Campbell's Filling Station Phone 1551

INSURANCE The Best Guardian of Life and Property

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

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

RUBINOW'S July Clearance Sale

TOMORROW marks the start of a remarkable series of special sales—the reason being our desire to reduce all stocks and—to dispose of all remaining Spring and Summer merchandise.

A Smart Tweed, Flannel, Satin or Twill Coat For Summer or Vacation Travel

Original Values \$25 to \$59.50 Sale Price \$10 to \$29.50

Clearing Out Stocks of all Summer Dresses

Out They Go at Little Prices 100 Dresses of Printed Crepe, Printed Chiffon, Georgette and Flat Crepe.

Original Values \$25 to \$59.50 Sale Price \$10 to \$29.50

Downstairs Thrift Store Offerings 50 New Spring Hats Summer Frocks Dresses

Original Values to \$5.95 \$1.00 \$1.00 \$4.94

RUBINOW'S CLOTHING FASHION CENTER Windsor "Washenredy" Krinkle and Nainsook Gowns 95c

LICENSES SUSPENDED HOLD FUNERAL SERVICE FOR CAPT. LOEWENSTEIN

NO MORE GAS IN STOMACH AND BOWELS

BUY YOUR TIRES AT Campbell's Filling Station

Second Mortgage Money NOW ON HAND Arthur A. Knoffa

business associates, Captain Loewenstein himself protested against such insurance but was unable to prevent his colleagues from protecting themselves.

If you wish to be permanently relieved of gas in stomach and bowels, take Baalman's Gas Tablets, which are prepared especially for stomach gas and all the bad effects resulting from gas pressure.

Always on hand at E. J. MURPHY'S.

EMIEL STREDE Concrete Contractor Foundations, Sidelwalks, etc. Quality work at reasonable price. MANCHESTER GIBBEN Phone

TROTZKY'S DAUGHTER DEAD London, July 11.—The daughter of Leon Trotsky, exiled Communist leader, is dead of tuberculosis, said an Exchange Telegraph dispatch from Riga today.

Murray's 'Correct But Inexpensive' State Theater Building Dollar Day Values THURSDAY ONLY 100 Hats Regularly Priced up to \$3.95 \$1.00 each

that calls for daring horsemanship and astute ability, all of which he does in a way that only Jack Holt can do.

Other Beautiful Models at \$1.95 to \$3.95

Full Fashioned Chiffon Hose Regular \$1.95 value Special at \$1.29

CHANGE YOUR OIL Use Marland Super Motor Oil Campbell's Filling Station Phone 1551

INSURANCE The Best Guardian of Life and Property

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

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

WOULD SEE CHILD

Boston, Mass., July 11.—Convicted as an accessory to the drowning of his infant child in the waters of Lake Quinsigamond, Worcester, and sentenced to die in the electric chair here, Nathan Desatnick today asked prison officials to allow him to see, for the first time, another child born to the same mother that bore the infant he is charged with slaying.

It was indicated at the prison that his unusual request would be granted in the event that Gov. Alvan T. Fuller refused executive clemency to Desatnick, at the meeting of the council this afternoon.

The child is now several months old, the same age as the murdered infant born to Desatnick and Anna Goldberg four months before their marriage.

THREE HURT IN CRASH

Darien, Conn., July 11.—Three local men are in Norwalk hospital today in serious condition after an automobile accident here. The victims are Stephan Frate, who has a fractured skull, Robert Golden, who is suffering chest injuries, and Michael Boyle, whose head was badly hurt. Boyle, driving an auto containing the others, lost control of his car at Leroy avenue and Middlesex road and caused the machines to upset. Passing motorists righted the car and took the men to Norwalk for treatment.

REBELS SURRENDER

Washington, July 11.—Rear Admiral David F. Sellers, in charge of the special service squadron in Nicaraguan waters, advised the Navy Department today of the surrender of 138 bandits at Ocotral.

On July 7, a contingent of 120 "self-confessed bandits" entered the town unarmed and asked for amnesty. Two days later another group of 66 followed.

The bandits were in latrers and had been on short rations for weeks.

PICKETS USE BOATS

New Bedford, Mass., July 11.—Picketing the banks of the Acushnet river in an effort to discover strikebreakers who were reported to have entered the Kilburn mill in row boats, 500 striking operatives spent the morning on duty here today. More than 10,000 of the 27,000 strikers were on hand at one time during the night. Mill officials refused to say whether or not men had been smuggled in by row boats, though firemen in the mills told the crowd that there was no one in the mill.

Picketing by rowboat in addition to the guard about the mill was established and maintained until after dawn.

MINISTER ASSASSINATED.

Geneva, July 11.—The Jugo-Slav minister to Albania has been assassinated at Tirna, according to a Swiss Telegraph Agency dispatch from Belgrade today. Albania is now the potential trouble spot in the Balkans owing to Italy's domination of this little country. Jugo-Slavia has violently resented Italy's encroachments in the Balkans by way of Albania.

We Continue to Offer You Rubber Heels Attached 25¢ Sam Yulyes 701 Main St., Johnson Block South Manchester

HARTFORD

HARTFORD

HORSFALL'S SUMMER SALE

of Hart Schaffner & Marx and Horsfall-Made CLOTHING

Also Imported and Domestic Haberdashery, Hats and Shoes
ALL AT REDUCED PRICES TO-MORROW!

Our Semi-Annual Sale of the finest merchandise procurable—all our own regular stock from our regular sources of supply—backed by the Horsfall quality guarantee—the newest styles, the best workmanship.

Buy all you need now—
These Prices Indicate the GREAT SAVINGS

MEN'S COOL TROPICAL WORSTED SUITS

The Kind That Are Stylish and Stay Stylish
Formerly \$35.00 Formerly \$45.00
\$28.50 \$38.50

MEN'S WOOLEN and WORSTED SUITS

The Choice of Stock of Fancy Suits
Formerly \$35 to \$67.50
Now **\$27.50 to \$57.50**

ALL TOPCOATS—REDUCED 10%

A Few of the Savings in Our Haberdashery Department

Our Best Quality

English Broadcloth Shirts
White Only, Collar Attached or Neckband. Regularly \$5. **\$3.85** 3 for \$11

White or Colored
Radium Silk Shirts
De Luxe Quality. Regularly \$11.50 **\$8.95**

Our Regular Stock of **Men's Neckwear**
New Patterns and Colors. Formerly \$1.00 to \$2.00. **79c to \$1.69**

Pull-Over Sweaters
Light Weight, Shaker Knit. Guaranteed All Wool. Regularly \$6.00 **\$4.95**

Imported Golf Hose
Plain and Fancy. Regularly \$3.50 **\$2.89**

Men's Pajamas
Regularly \$2.50 and \$3.00 **\$2.29**

Our Regular \$2.50 Quality
English Broadcloth Shirts
Collar Attached or Neckband. Fine Quality. Special **\$1.95**

Now **B. V. D. Union Suits** **\$1.19**

Four Groups of Shoe Specials!

Men's Tan Grain and Smooth Leather Oxfords
Formerly \$8 to \$10 **\$6.85**

Men's Sport Oxfords
Several Different Models and Colors. Formerly \$8 and \$10 **\$7.85**

Men's Tan or Black Calfskin Oxfords
Formerly \$11 **\$8.85**

Men's Black Calfskin Oxfords
Formerly \$8 to \$10 **\$6.85**

Straw Hats
Horsfall Special **\$2.45**

HORSFALL'S 93-99 Asylum Street

Hartford

Suitcase Special
All leather case **\$11.95**

One Special Lot of **Golf Caps**
Formerly \$2.50 to \$3.00 **\$1.25**

Complete Outfitters to Men
Store Open Every Business Day—8:30 to 6.

Traveling Bags
Genuine cowhide **\$14.95**

 5 Ft. Step Ladders \$1.25 A strong, well made and well braced step ladder. Regular \$1.49.	 Universal Vacuum Bottles 95c Assorted colors with an aluminum cup cover. Guaranteed. Pint size.	 Colored Clothes Dryers 95c A wall rack clothes dryer of hardwood finished in assorted colored enamel.	 6 Gallon Garbage Pails 95c Galvanized iron, corrugated garbage pails with deep fitting covers. 6 gallon size.
--	---	---	---

Our 31st Anniversary Sale Offers Exceptional Values In Housewares

 Family Scales 95c Assorted colored finishes. Weighs up to 24 pounds. Get one for the canning season.	 Woven Clothes Hampers 95c Oblong shaped, woven split hampers in two color effects.	 Relish Dishes 95c Green gold and oxidized silver frames, basket weave design, with colored glass compartment insets.	 Electric Stoves \$1.31 One burner electric stoves in assorted colors. Regular \$1.98 grade.
 Clothes Baskets 95c A very smooth, well made, imported clothes basket. Sizes: 27 and 28 inches.	 Table Tumblers 95c Dozen Thin blown table tumblers, bell shaped. Suitable for daily use at home or at the cottage.	 Ice Tea Sets \$1.69 A tall covered tankard and six footed tumblers. Optic pattern in green and rose.	 Console Sets \$1.69 Rolled and flared pattern bowls and candle sticks in rose, amber and green.

Anniversary Rug Specials

Braided Oil Cloth Rugs
69c
24 only—Braided oil cloth mats with fringed ends and attractive borders. Regular \$1.59 grade.

Jaspe Scatter Rugs
31c Each
Jaspe floor covering scatter rugs in plain colored-centers with contrasting colored borders. For the kitchen or the summer cottage.

Bed Lamps
SPECIAL!
\$2.95
Assorted patterns in good-looking georgette bed lamps in rose, blue, orchid, Nile, etc. Regular \$2.98 quality—special tomorrow \$2.95 each.

Housewares—Basement

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

National League Results

Table with columns for teams (St. Louis, Cincinnati, etc.) and statistics (AB, R, H, PO, A, E).

Table with columns for teams (Pirates, Phillies, etc.) and statistics (AB, R, H, PO, A, E).

Table with columns for teams (Cincinnati, Chicago, etc.) and statistics (AB, R, H, PO, A, E).

Table with columns for teams (Cincinnati, Chicago, etc.) and statistics (AB, R, H, PO, A, E).

Table with columns for teams (Cincinnati, Chicago, etc.) and statistics (AB, R, H, PO, A, E).

Table with columns for teams (Cincinnati, Chicago, etc.) and statistics (AB, R, H, PO, A, E).

Table with columns for teams (Cincinnati, Chicago, etc.) and statistics (AB, R, H, PO, A, E).

Table with columns for teams (Cincinnati, Chicago, etc.) and statistics (AB, R, H, PO, A, E).

MERIDEN TO PLAY HERE TOMORROW

Silver City Team Going at Top Speed; Recently Beat Bristol.

The Manchester Community club's baseball nine will meet the Meriden team here tomorrow evening.

men clambered aboard the Malolo when the vessel was made fast at its berth, and a short time later Lyon and Warner were to head a triumphant parade up Market street.

IN BANKRUPTCY New Haven, Conn., July 11.—Robert G. MacDermid, a Manchester building contractor, today filed a voluntary petition in bankruptcy in United States District Court here.

NO THIRD PARTY Washington, July 11.—Virtually all of the 7,800-mile flight all of it practically over water, would terminate successfully.

That it be brought to your attention that your property should receive the Protection Of Paint often enough to protect it and keep its value top notch.

Joseph C. Wilson Plumbing and Heating 28 Spruce St., Phone 641

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

Annual July Clearance Sale

MANY OPPORTUNITIES TO SAVE ON YOUR VACATION NEEDS.

Sale Starts Thursday Morning

Men's and Young Men's Suits, Furnishings, Shoes

Advertisement for men's suits with prices: \$15.55, \$18.55, \$29.55, \$31.55, \$35.55.

Men's and Young Men's Suits

Mostly All With Two Trousers

Advertisement for men's suits with prices: \$27.55, \$29.55, \$31.55, \$35.55.

Men's & Young Men's Suits

Values to \$37.50

Advertisement for men's suits with prices: \$1.00, \$1.59, \$1.99, \$2.39.

Men's Oxfords

Black and Tan \$2.95 \$3.95 \$4.95

Men's Sport Oxfords

Crepe and Fiber Sole Broken Sizes \$6.95

Boys' Wool Suits

ALL WITH 2 PAIR TROUSERS Special Lot \$7.55

Boys' Sport Hose

All new patterns in light and medium weight cotton, all sizes, pair 39c

Men's & Young Men's Suits

Values to \$37.50

Men's & Young Men's Suits

Values to \$35.00

Men's & Young Men's Suits

Values to \$30.00

Grand July Clearance Sale

Wonderful Values In Dresses

ONE LOT

consisting of 68 dresses in all the latest modes and colors.

\$5.95 ea.

ONE LOT

of 59 beautiful dresses in prints, flat crepes, georgettes.

\$4.95 ea.

ODD LOTS

60 dresses that sold regularly up to \$6.95. Special at, each \$4.95

Imported Organdy Dresses with short sleeves, comfortable and cool. Regular value \$2.95. Special at each \$1.95

Specials In Rayon Underwear

Beautiful Silk Gowns. Regular \$2.45 value. Special at, each 95c

French Panties, Bloomers, Vests, Slips, Step-ins. Regular value \$1.39. Special at 89c

THE SMART SHOP

State Theater Building, "Always Something New" South Manchester

ARTHUR L. HULTMAN

917 MAIN STREET BOYS' DEPARTMENT—DOWN STAIRS MANY OTHER BARGAINS NOT LISTED IN ADVERTISEMENT

Concentrate Your Efforts-Use These Columns And Gain The Profitable Results You Want

Manchester Evening Herald Classified Advertisements. Count six average words to a line. Initials, numbers and abbreviations, each count as a word and compound words as two words. Minimum cost is price of three lines.

Lost and Found. WILL THE PERSON who took the Miami bicycle at Globe Hotel Monday afternoon please return to 11 Cross street to avoid trouble.

Situations Wanted-Female. AN EXPERIENCED girl would like position caring for children, or doing light housework. Willing to go to shore. Telephone 637-5.

Phone Your Want Ads To The Evening Herald Call 664 'And Ask for "Bee"' Tell Her What You Want. She will take your ad, help you word it for best results, and see that it is properly inserted.

POTATO CROP HERE TO BE A BUMPER. Every Indication of Large Yield; Tobacco Growers Put in Tubers. Manchester potato growers expect a bumper crop this fall.

TALL CEDARS PLANNING FOR THEIR CEREMONIALS. Big Time Here on Friday Evening July 20-Parade and Band Concert in the Evening. The general committee in charge of the plans for the institution here on Friday July 20, of a forest of the Tall Cedars of Lebanon, met last evening in the Masonic Temple.

START DEMOLITION OF OLD CAR BARN. New Contractors Begin Operations Promptly on Day After Award. The new contract for the wrecking of the old car barn, freight station and tool house which was awarded to the Hartford, New York House Wrecking Company of Hartford yesterday afternoon for \$400 brought quick results as this morning men in the employ of the company started wrecking down the buildings.

Telephone Your Want Ads. Ads are accepted over the telephone at the CHARGE RATE given above as a convenience to advertisers.

Automobiles for Sale. 1924 MAXWELL COUPE \$150. 1925 FORDOR SEDAN \$250. 1923 FORD ROADSTER \$30. 1924 CHEVROLET TOURING \$100.

Articles for Sale. FOR SALE-HARDWOOD \$10 cord, slabs \$8.50 cord, native lumber \$80 per M. Tel. 1779 Lathrop Bros.

Business Locations for Rent. FOR RENT-FOUR ROOM flat, first floor, hot water heat, at 170 Oak street or Call 616-5.

Houses for Sale. FOR SALE-MY MAIN STREET double house, 14 rooms, not including bath, and hall, fine location. Price most attractive for quick sale.

Real Estate for Exchange. FOR SALE ON EXCHANGE property in town, in good location. What have you to offer? Wm. Kanehl Telephone 1778.

Single Houses You May Buy. Henry Street—good one of seven rooms and conveniences including fireplace, extra size lot, one car garage. Price only \$8,000.

ROBERT J. SMITH. Real Estate and Insurance. 1009 Main Street. Steamship Tickets.

Index of Classifications. Evening Herald Want Ads are now grouped according to classifications below and for the convenience of the advertiser in the numerical order indicated.

Business Services Offered. WANTED-TEAM work, scraping cellars, plowing, carting ashes, etc. 55 Bissell street, L. T. Wood Tel. 182.

Rooms Without Board. EAST CENTER STREET, 131, first class room, on bath-room floor. Near the corner of North Main street.

Rooms Without Board. EAST CENTER STREET, 131, first class room, on bath-room floor. Near the corner of North Main street.

Rooms Without Board. EAST CENTER STREET, 131, first class room, on bath-room floor. Near the corner of North Main street.

Rooms Without Board. EAST CENTER STREET, 131, first class room, on bath-room floor. Near the corner of North Main street.

SOME HARD FIGHTS IN BATTLE OF HORSESHOES. Better scores were turned in and the contests more closely fought in the horse shoe pitching tournament at the East Side playgrounds this morning.

ABOUT TOWN. Mr. and Mrs. Paul Cavanaugh are receiving congratulations on the birth of a son. The baby was born at the Hartford hospital, Mrs. Cavanaugh was formerly Miss Ottilie Custer and a telephone operator at the local exchange.

GAS BUGGIES—A False Alarm. WHAT! A WHOLE CREW OF DECORATORS AND NOTHING DONE? WHERE'S MR. SMART! HE WAS TO BE HERE AT THE EXPLAN AND EXPLAIN WHAT TO DO!

MISS ALICE DEXTER WILL TOUR EUROPE. Will Sail Saturday Morning on the Gustania From New York. Miss Alice Dexter of Talcottville, who last month retired from the agency of Oxford Parish Chapter, Daughters of the American Revolution after several years in that position, is leaving this week for a five weeks' trip to Europe with a party of friends.

POLICE COURT. Judge Raymond A. Johnson in the Manchester police court this morning gave Ralph Lupachino of 102 Clinton street, who beat Edward Prete and Viot, who beat Edward Prete and Antonio 21 to 20, DeSimone and Russell won from O'Leary and J. DeSimone, 21 to 14, while Gade and Georgette defeated Maurice and Habere 21 to 10. The contest between Rossie and Bieher was won by the former, 21 to 18, over Koris and Johnson.

The sucker is now ready for use. Through the power of suction it can lift large objects. Games are played with it such as "Wishing," in which two players fasten their suckers to a stone or board and pull. The player whose sucker remains longest on the stone is supposed to get his wish. (Next: A Doll's House)

FLAPPER FANNY SAYS:

It's when you don't see the point that you find out what fencing is all about.

VETER GOLF

TUNNEY'S DOING THIS Want to be a prize fighter or a letter golfer? Then do ROAD WORK! Par is four strokes and one solution is on another page.

Word puzzle grid with letters R, O, A, D, W, O, R, K.

THE RULES

- 1-The idea of letter golf is to change one word to another and do it in par, a given number of strokes. Thus to change COW to HEN, in three strokes, COW, HOW, HEW, HEN. 2-You can change only one letter at a time. 3-You must have a complete word, of common usage, for each jump. Slang words and abbreviations don't count. 4-The order of letters cannot be changed.

Colored Preacher: "Well, Mose, long time since you been in church. Glad to see you. How did it happen?" Mose: "Well, you see, pastor, I felt I needed some inspiration and help. You see, I've got to build Mr. Brown a chicken coop tomorrow."

Master-You have not brushed my coat, Joseph. Servant-How do you kn-w? Master-I left a clear in the pocket and it is still there.

SENSE and NONSENSE

Roy Thompson, Negro laborer, was putting in his first day with a construction gang whose foreman was known for getting the maximum amount of labor out of his men. Thompson was helping with the task of moving the right of way, and all day long he carried heavy timbers and ties, until at quitting time he was completely tired out. He approached the boss and asked, "Mister, you are sure you got me down on the pay roll?" The foreman looked over the list of names he held. "Yes," he said, "here you are-Thompson-Roy Thompson. That's right, isn't it?" "Yes, sah, boss," said the Negro, "dass right. I thought maybe you had me down as Samson."

Pass the Asbestos Spoons A colored preacher down South was trying to explain the fury of hell to his congregation. "You all is seen molten iron running out from a furnace, ain't you?" he asked. The congregation said it had. "Well," the preacher continued, "dey uses dat stuff fo' ice cream in de place what I'm talkin' about."

"Judge," a very large and determined colored woman announced as she ushered a frightened ex-husband into His Honor's chamber, "dis nigger ain't paid me one cent ob alimony for sebben months. "What's the matter, Sam?" sternly inquired the judge. "Haven't you been working lately?" "No, sah," was the response. "Ah ain't bin able to find mah dice."

Judge Johnson tells of a darky charged with theft. His lawyer decided to put him in the box in his own behalf. The magistrate, being doubtful if the darky understood the nature of an oath, undertook to examine him on the point. "Henry," he said, "you know what will happen to you if you tell a lie?" "Yes, sah," said Henry. "I'll go to hell and burn a long time." "Quite right," replied the judge. "And now you know what will happen if you tell the truth?" "Yes, sah," said Henry. "We lose the case."

Rastus-Say, nigghah, Ah thought you said you were mighty particular who you went around with? Sambo-So Ah did, brohah; so Ah did. Rastus-Then how come Ah see you with mah girl las' night?" A revival was raging in a Virginia colored church. The fruits had been considerable. One obdurate soul, however, resisted the efforts of the elder. Called to account for his reluctance, he replied: "Yo, see how it is Elder, I've got a problem. I don't see how I've gwine git mah shirt ovah mah wings when I gets to Glory."

"Dat ain't yo' problem," retorted the exhorter promptly. "Yo' problem is how is you' gwine to get yo' hat on ovah yo' horns."

As long as they can manage to eat, some people refuse to face realities.

SKIPPY

"Spunky" Edwards' Monkey

By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II

By Crane

THE TINYMITES STORY BY HAL COCHRAN - PICTURES BY KNICK

READ THE STORY, THEN COLOR THE PICTURE

The Tinies clung to the giraffe. The way he galloped made them laugh. His body teeter-tottered, and they all bounced quite a bit. "Oh, gee," cried Coppy, "this is fun. But say, his back is really not the nicest place to sit." Then Clowzy said, "Oh, it's all right. I can all just hang on tight. I wonder where he's taking us. I hope we don't get lost." Then, in the midst of all the sport, the lanky legged giraffe stopped short. The Tinies lost their balance. In a heap they all were tossed. They sure looked funny on the ground. Each one sat up and looked around. "Is anybody injured?" questioned Scouty. "Mercy no!" replied the Tinymites, and then they climbed upon the giraffe again. "Giddyap!" exclaimed one Tiny. "Back to camp we want to go." They reached there, after quite a tear, and found the hunter waiting there. "I'm glad you're back," he shouted. "There are zebras near at hand. I'd like to catch a couple now. If you will help, I'll show you how." "Sure! That sounds good," cried Coppy. "We will gladly lend a hand." Back in the woods the whole bunch went and 'bout a half an hour was spent in finding two small zebras, with their stripes black and white. "A clever trick I'm going to stage. I'll shortly chase them to my cage," exclaimed the hunter. "But, right now, you all stay out of sight." The Tinies hid behind some trees. The hunter, with apparent ease, drove both the zebras from the woods, and then he loudly cried, "Come on, now, make them run along. Keep right behind. We can't go wrong." The zebras raced on toward the cage, and promptly ran inside. (The Tinymites have a zebra race in the next story.)

FRECKLES AND HIS FRIENDS

The Stampede

By Blosser

SALESMAN SAM

To the Rescue!

By Small

