

Folks! Here's an Honest-to-Goodness Straightforward Statement of Facts

WE'RE GOING TO HOLD A CONSOLIDATION OF MERCHANDISE SALE

WHICH MEANS JUST THIS--

We are Closing Out Our Rockville Store and Having Removed Much of the Merchandise to This Store That Means that our Local Store is Overstocked THEREFORE YOU PROFIT AT THE PRICES AT WHICH WE ARE GOING TO SELL THIS SURPLUS STOCK

Sale Starts Thursday Morning

SUITS

New Merchandise, Wanted Patterns, Good Wearing Materials. This includes our own stock, new fall merchandise and the suits from our Rockville store.

GROUPED IN 3 LOTS AT THESE 3 PHENOMENAL PRICES

\$18.95 **\$23.95** **\$28.95**

And for Only \$5 More an Extra Pair of Trousers may be had with most any suit. Slight charge for alterations.

<p>FELT HATS During This Sale Only at \$3.95</p>	<p>ODD TROUSERS Fancy patterns for sport wear. Conservative patterns for dress. Durable fabrics for work. All at 25% Off</p>	<p>STRAW HATS Remaining stock of hit or miss styles. Values to \$4.00 59c 5 Panama Hats Values to \$8.00. If we have your size \$2.49</p>	<p>\$2.00 SHIRTS In fancy patterns, collar attached or neckband styles \$1.49 3 for \$4.25</p>
<p>SHOES Values to \$6.95 Your choice the stock at \$3.95</p>	<p>KNICKERS We have just 7 pair left. Mostly small sizes. Values to \$7.00. If we have your size a bargain at \$2.49 Pair</p>	<p>Olive Green SLICKERS An exceptionally well made slicker—suitable for out of door work or for semi-dress occasions. Regular \$4.00 value \$3.49</p>	<p>NECKWEAR Large display of designs and fabrics. Regular \$1.00 79c Two for \$1.50</p>
<p>White Broadcloth Shirts Collar attached styles only. Regular \$1.69 Sale Price \$1.29 Three for \$3.75</p>	<p>CAPS Biggest assortment of styles in town. We carry one grade of caps at \$1.95 at all times. During our Consolidation of Merchandise Sale \$1.59 Each Two for \$3.00</p>	<p>SOCKS Fancy patterns. Regular 39c pair 29c 4 Pair for \$1.00</p>	<p>B. V. D.'S 94c Only 2 to a customer.</p>
<p>SHIRTS Neckband and collar attached styles \$1.89 Three for \$5.50</p>	<p>Other Items have been reduced correspondingly low. Every item in stock marked down. Nothing reserved. Consolidating our stocks gives us too much merchandise. It must go. Come prepared to buy.</p>		

GEORGE H. WILLIAMS
INCORPORATED
JOHNSON BLOCK, SOUTH MANCHESTER

RESCUE WORK ENDS IN BURNING A CAR

Unusual Accident in Bolton Involves Close Call and Some Incidents.

An Essex coach driven by Louis Sewick of 114 Broad street, New Britain, burned up after gasoline flowing from the vacuum tank ignited. Sewick was trying to back his car up an embankment on to the road, assisted by the power of another car, after his machine had been crowded off the road and had gone over the fifteen foot embankment beside the road at Bolton first pond, east of the Rainbow Inn.

According to Sewick's story he was headed towards Manchester, driving not faster than 35 miles an hour, when a large coupe, either a Buick or a Studebaker, coming from Manchester rounded the curve at such a rate of speed that it hogged the greater part of the road. Sewick pulled over to his extreme right onto the soft sandy shoulder in order to give the coupe room to pass without hitting him.

As the wheel of his car sank into the sand, the front wheels pulled to the right and before Sewick could straighten out the car shot off the road and down the embankment. It was brought to a gradual stop about twenty feet from the road by saplings and bushes.

No Harm From Crash
Examination revealed that the car had escaped damage. A passing motorist hitched a tow rope onto the Essex and with the added aid of spectators hauled it back up to the peak of the embankment, and then the tow rope snapped. The brakes and the grip of many spectators kept the car from falling back till the rope was reeled. At the suggestion of one of the spectators Sewick started his engine with the intention of using its power to help the car that was towing. The volunteer helpers and the tow-car drew the rope taut and Sewick threw his car in gear. At the word "go" spectators to the right and Sewick in the Essex were going to make a supreme effort to get the car up the last few feet of grade and onto the road.

The word had scarcely been uttered when with a resounding "put" the engine burst into flames. Sewick leaped from the car just in the nick of time as the flames ran back into the car almost with the rapidity of an explosion.

Five minutes later the entire car was a burning torch, throwing flames ten feet in the air. Motorists approaching from both directions were warned of the danger of the gas tank explosion. The car, however, burned till it was nothing but a shell of twisted metal and the tank did not explode.

Spectators had several thrills when the tires blew as their overheated air was released by the burning through of the shoes and tubes, each time thinking the tank had gone up.

About Insurance
Sewick had insurance on his car a year ago, but whether or not it was still in force he wasn't sure. The rapid advance of the flames drove him from the car so quickly that he was unable to get his hat and coat which were on the back seat. Sewick said he was lucky to escape with his life so he wasn't wasting regrets on the car, the coat or the hat. He was sorry, however, that he was unable to get the number of the coupe that crowded him off the road. A passing motorist carried him into Manchester, where he took a trolley for Hartford.

The only thing in the entire affair in which Sewick could see anything humorous was when he was talking about the accident, at the same time watching the flames eat up what remained of his car. A solitary elderly woman stopped her car, watched the flames leaping ten feet in the air, turned to Sewick and in a sweet voice said, "What's the matter? Is it just the brake bands burning?"

The igniting of the gasoline is supposed to have resulted from the flooding of the engine by the tilt of the car, the loose gas taking fire as soon as a spark was established.

Chase's portrait is to be placed on the new \$10,000 bill. Some people seem to be just doomed to obscurity.

Rockville

Carrying Over Mills.
The claim was made in Rockville when the local plant of the Belding-Hemingway Company was closed last year and the machinery moved from the factory, that the Rockville mill was one that was carrying many of the others, seems to be born out with the statement issued showing the comparison of profits for the first six months of this year as compared with the six months of last year.

During the first six months of this year the net profits of the company was \$91,026 as against the \$66,349 in the first half of 1927. This is equal to a payment of but 21 cents a share on the common and preferred stock as against a dividend of \$1.35 on the common stock a year ago.

To Marry in Hartford.
Marriage application filed yesterday in Hartford indicated that two Rockville residents are to be married in that city, Samuel Guttin, a local baker, has applied for a marriage license and is to marry Miss Minnie Lotofsky of 19 Harper street, Hartford. Miss Doris E. Chandler of his city is to be married to Richard W. Johnson of 32 Village street, Hartford.

Back From California.
Colonel George E. Sykes, a former resident of this city, but now residing in San Benito, Cal., is visiting in this state and is at present staying at Eastern Point.

Colonel Sykes made the trip from California by air. He is a reserve officer in the air forces and has been visiting in Washington, D. C. before coming into Connecticut. He is a brother of Mrs. Everett J. Lake of Hartford and Mrs. Charles Phelps of his city.

Can Have Water.
Ceila Lipman, who conducts a store in Ellington will be allowed to use water in the store again. She has been deprived of the use of water by action taken by Cora and Wilton Dimock, who started to remove water pipes that furnished water to the store. Through her attorney, J. W. B. Smith of Hartford application was made for an injunction restraining the Dimocks from cutting off the water and at a hearing held in Hartford Judge Edward M. Yeomans granted the temporary injunction restraining the Dimocks from cutting off the water supply.

(Additional Rockville News on Page 7)

TO START STORM WATER SEWER WORK AT ONCE.
No time is to be lost in starting the storm water sewer on Henry street. This sewer will take care of such trouble as was caused by the heavy rains last week when the street was washed out. The work started today and a new pipe line is to be laid from the head of Henry street, near North Elm street, down the grade through North Elm street, to empty into the brook that flows from the Starkweather pond on the east side of North Elm street.

By getting the work started at once it is hoped to have it completed before heavy fall rains wash away the roads again.

THE 10TH SEASON
HILLSIDE INN
In Bolton on State Road to Williamantic.
CHOP, BEEF AND CHICKEN DINNER \$1.50
A la Carte Service
Telephone Manchester 2421-4

DINING DANCING
Hartford-Rockville Road, Sta. 14
650 North Main St., Manchester
Steak and Fried Chicken
Dinner with our Farm Vegetables.

The Beautiful PALACE Theatre, Rockville
-RE-OPENS-
TONIGHT
—WITH—
MARION DAVIES in
"HER CARDBOARD LOVER"

PLAYGROUND REVUE FOR NORTH END CHILDREN

Saturday Afternoon Affair Will Include Several 'Shows' In One.

A playground revue for north end children will be held at the Community Club Playgrounds at 3 o'clock Saturday afternoon. It was stated today by Director Jerry Fay.

Nine prizes will be awarded to the winners of various events. The affair is in line with the series of programs staged at the West Side Playgrounds, with the exception that at the north end the shows are all combined in one.

Prizes will be offered for the following: Best dressed doll, best decorated doll carriage, best dressed boy, best dressed girl, oldest bicycle, best decorated bicycle, best decorated net, most originally dressed pet (anything from cows to chickens will be considered) and the funniest dressed boy or girl.

PUBLIC RECORDS
WARRANTED DEEDS
John T. Hayes to John and Maria DiSalvo, lot No. 58 in the George W. Ely tract, located on the west side of Emerson street.
Richard Novicki to Mary Krasniak, land and building known as 126 North Elm street.

EMIEL STREDE
Concrete Contractor
Foundations, Sidewalks, etc.
Quality work at reasonable prices.
MANCHESTER GREEN
Phone 345-4

C. N. G. NOTES

Dr. De Verno Holmes of this town, a major in the 301st Reserve Medical Regiment, will complete his two week's encampment at Niantic Sunday.

Walter Trafford and John E. Von Deck, staff sergeants in the 43rd Division Headquarters Detachment are also completing their two weeks' encampment at Camp Trumbull.

Walter Crockett, Company G private, is convalescing from an operation for hernia at Memorial Hospital.

Edward J. Moriarty of Division street enlisted in Company G last night.

Sunday concludes the summer encampments of Connecticut military organizations at Camp Trumbull, Niantic.

EVERYBODY IS SEARCHING FOR THE MYSTERIOUS LADY FIND HER—AND RECEIVE \$10.00 FROM THE STATE THEATER MANAGEMENT

THURSDAY and FRIDAY **STATE** COOLEST PLACE IN TOWN.

A SPLENDID DOUBLE FEATURE BILL
WILLIAM FOX Presents
The ESCAPE

A Masterpiece of Emotion Enacted in the Mad Swirl of New York's Gayest Night Life.

STARRING VIRGINIA VALLI AND WILLIAM RUSSELL ASSOCIATE FEATURE

Sydney Chaplin
—in— **SKIRTS**
His long awaited comedy of matrimonial misadventures!

You Don't Know What Laughing Is 'Till You've Seen This One!
LAST TIMES TONIGHT
BEBE DANIELS

HOT NEWS
Wm. Neil Hamilton

Don't Miss THE BIG **BAZAAR**
Held under auspices of Manchester Home Club, composed of Moose members.
Brainard Place
Just off Main Street at Johnson Block.
Every Night This Week
DANCING EVERY NIGHT
BOOTH ATTRACTIONS, ALL KINDS
VAUDEVILLE EVERY NIGHT
Beginning Tonight
A GOOD TIME FOR ALL

SOUTH SURVEYS LOSSES CAUSED BY HURRICANES

(Continued from Page 1.)
fury about \$ a. m., putting the powerhouses and telephone exchange out of business and felling scores of trees and generally doing havoc to crops. Business was paralyzed.

LINNELE-JOHNSTON

Miss Dinah Johnston, daughter of Mr. and Mrs. James Johnston of 41 Madison street, and Frank A. Linnell, son of Mr. and Mrs. Moses Linnell of Moosup formerly of North Main street, were married yesterday afternoon at 4 o'clock at St. Mary's Episcopal church.

FIND TWO DRUNK AUTOISTS GUILTY

(Continued from Page 1.)
the fact that he drank two bottles of near beer and ate a sandwich in Rockville was probably the reason for his being in somewhat of a stupor.

DECISION ON BLACKMER EXPECTED THIS MONTH

Paris, Aug. 15.—The French foreign office's reply to the request of the United States for extradition of Henry M. Blackmer, an American oil operator and missing Teapot Dome witness, may be given while Secretary of State Frank B. Kellogg is in Paris to sign the anti-war treaty, according to indications today.

NEW STATE INDUSTRY

Middletown, Conn., Aug. 15.—The Lyman Gunsight Corporation of Middletown, today announced the purchase of the telescope sight business of the J. Stevens Arms & Manufacturing Co., of Chicopee Falls, Mass., and the immediate removal to Middletown of all that company's telescope sight machinery and equipment.

NEVERS-PALMER

Miss Leona A. Palmer, daughter of Arthur D. Palmer of 129 Oakland street, and Judson B. Nevers, son of Judson C. Nevers of South Windsor, were married this afternoon at 4 o'clock in Second Congregational church.

DEMS. SATISFIED WITH OHIO RESULT

(Continued from page 1)
agriculture, know that this was exactly what he would do," White's statement.

WOMAN HALTS TRIP TO SOUTH BY G. A. R.

Says She Owns Civil War Trophies and Loaned Them to Post.
Stamford, Conn., Aug. 15.—Mayor A. N. Phillips, Jr., today laid off a proposed trip by Richmond to help local Grand Army officers return to Virginia various trophies that were captured during the Civil War.

COLUMBIA

Mr. and Mrs. Lester Hutchins have returned from a three days auto trip through New England. Columbia was visited by a severe shower during the trip.

HOSPITAL NOTES

John Weir of Lily street was admitted to the Manchester Memorial hospital today. Mrs. Fred Jackson of Summit street and infant son were discharged.

USE REAL BANDWAGONS TO TOUR U. S. FOR G. O. P.

(Continued from Page 1)
hook-up for the vice-presidential notifications at Topeka, Kansas, Aug. 21, officials announced today. It is estimated that such a network of radio reaches the ears of more than 20,000,000 persons.

AL SMITH'S ADVISORS HAVE NARROW ESCAPE

Important Politicians Drop With Elevator in Hotel.
New York Aug. 15.—Seven of the most important members of Gov. Smith's campaign advisory cabinet are congratulating themselves today on narrowly escaping death or possible injury in the fall of an elevator last night at the Savoy Plaza.

LONG LEGAL BATTLE IS ENDED IN WINSTED

Woman Would Not Give Up Possession of Cottage at Highland Lake.
Winsted, Conn., Aug. 15.—Mrs. Marjorie Hemming, of Highland Lake, and Louis S. Griffing, of Hartford, have ended their long-standing legal battle by a private settlement between their counsel, according to an announcement here today and no further court action will result.

BIG STEEL MERGER OF OHIO COMPANIES

Cleveland, Aug. 14.—Negotiations for the merger of the Republic Iron & Steel Company of Youngstown and Steel & Tubes, Inc., into a new company with assets of more than \$157,000,000 have been practically completed, it was learned today.

DEMS. SATISFIED WITH OHIO RESULT

(Continued from page 1)
agriculture, know that this was exactly what he would do," White's statement.

WOMAN HALTS TRIP TO SOUTH BY G. A. R.

Says She Owns Civil War Trophies and Loaned Them to Post.
Stamford, Conn., Aug. 15.—Mayor A. N. Phillips, Jr., today laid off a proposed trip by Richmond to help local Grand Army officers return to Virginia various trophies that were captured during the Civil War.

COLUMBIA

Mr. and Mrs. Lester Hutchins have returned from a three days auto trip through New England. Columbia was visited by a severe shower during the trip.

HOSPITAL NOTES

John Weir of Lily street was admitted to the Manchester Memorial hospital today. Mrs. Fred Jackson of Summit street and infant son were discharged.

USE REAL BANDWAGONS TO TOUR U. S. FOR G. O. P.

(Continued from Page 1)
hook-up for the vice-presidential notifications at Topeka, Kansas, Aug. 21, officials announced today. It is estimated that such a network of radio reaches the ears of more than 20,000,000 persons.

AL SMITH'S ADVISORS HAVE NARROW ESCAPE

Important Politicians Drop With Elevator in Hotel.
New York Aug. 15.—Seven of the most important members of Gov. Smith's campaign advisory cabinet are congratulating themselves today on narrowly escaping death or possible injury in the fall of an elevator last night at the Savoy Plaza.

LONG LEGAL BATTLE IS ENDED IN WINSTED

Woman Would Not Give Up Possession of Cottage at Highland Lake.
Winsted, Conn., Aug. 15.—Mrs. Marjorie Hemming, of Highland Lake, and Louis S. Griffing, of Hartford, have ended their long-standing legal battle by a private settlement between their counsel, according to an announcement here today and no further court action will result.

BIG STEEL MERGER OF OHIO COMPANIES

Cleveland, Aug. 14.—Negotiations for the merger of the Republic Iron & Steel Company of Youngstown and Steel & Tubes, Inc., into a new company with assets of more than \$157,000,000 have been practically completed, it was learned today.

DEMS. SATISFIED WITH OHIO RESULT

(Continued from page 1)
agriculture, know that this was exactly what he would do," White's statement.

WOMAN HALTS TRIP TO SOUTH BY G. A. R.

Says She Owns Civil War Trophies and Loaned Them to Post.
Stamford, Conn., Aug. 15.—Mayor A. N. Phillips, Jr., today laid off a proposed trip by Richmond to help local Grand Army officers return to Virginia various trophies that were captured during the Civil War.

COLUMBIA

Mr. and Mrs. Lester Hutchins have returned from a three days auto trip through New England. Columbia was visited by a severe shower during the trip.

HOSPITAL NOTES

John Weir of Lily street was admitted to the Manchester Memorial hospital today. Mrs. Fred Jackson of Summit street and infant son were discharged.

USE REAL BANDWAGONS TO TOUR U. S. FOR G. O. P.

(Continued from Page 1)
hook-up for the vice-presidential notifications at Topeka, Kansas, Aug. 21, officials announced today. It is estimated that such a network of radio reaches the ears of more than 20,000,000 persons.

AL SMITH'S ADVISORS HAVE NARROW ESCAPE

Important Politicians Drop With Elevator in Hotel.
New York Aug. 15.—Seven of the most important members of Gov. Smith's campaign advisory cabinet are congratulating themselves today on narrowly escaping death or possible injury in the fall of an elevator last night at the Savoy Plaza.

LONG LEGAL BATTLE IS ENDED IN WINSTED

Woman Would Not Give Up Possession of Cottage at Highland Lake.
Winsted, Conn., Aug. 15.—Mrs. Marjorie Hemming, of Highland Lake, and Louis S. Griffing, of Hartford, have ended their long-standing legal battle by a private settlement between their counsel, according to an announcement here today and no further court action will result.

BIG STEEL MERGER OF OHIO COMPANIES

Cleveland, Aug. 14.—Negotiations for the merger of the Republic Iron & Steel Company of Youngstown and Steel & Tubes, Inc., into a new company with assets of more than \$157,000,000 have been practically completed, it was learned today.

Local Stocks

Table with columns: Bank Stocks, Bid, Asked. Includes entries for Bankers Trust Co, Capitol Nat B&T, City Bank & Tr, etc.

N. Y. Stocks

Table with columns: High, Low, 1 p. m. Includes entries for Allied Chem, Am Bosch, Am Can, etc.

MYERS APPEALS CASE

Andover, Conn., Aug. 15.—Henry Myers, of Vernon, today posted a fifty dollar bond to appeal to the Tolland county Superior Court his conviction by a justice of the peace on a charge of fishing in the waters of a private corporation on Andover lake on July 13, last. Myers was arrested by the state and his case was tried before Hubert F. Collins, of Columbia, after other officers had refused to prosecute.

COFF'S HOME BOMBED

Chicago, Aug. 15.—A building housing a candy store and the home of a police officer was wrecked by a bomb today and damaged to the extent of \$5,000.

COFF'S HOME BOMBED

Chicago, Aug. 15.—A building housing a candy store and the home of a police officer was wrecked by a bomb today and damaged to the extent of \$5,000.

Advertisement for Keith's Furniture Co., Inc. featuring 'Store Closed for Annual Employees' Vacation' and 'August 13th to 25th Inclusive'.

Large advertisement for Connecticut State Fair featuring 'RODEO from Buck Lucas' Rodeo Ranch' and 'CHARTER OAK PARK HARTFORD'.

DAILY RADIO PROGRAM

Wednesday, August 15.

Lucien Schmitt, all-American cellist for the past three years, will be the guest artist of the program by the Troubadours orchestra to be broadcast by WEAJ and associated stations at 9 o'clock Wednesday night. For the past five years Mr. Schmitt has been Danrosch's first soloist of the New York Symphony orchestra. The selection to be broadcast will be "Till We Meet Again," from "The Red Dance." Also at 9 o'clock WJZ and allied broadcasters will present the Police hour in which will be featured the comic opera "Babette," by Victor Herbert. The garden of Van Yppella house, near Hartford, is the scene of the first act, the second is laid in a roadside inn, and act III at Versailles. The action takes place in the seventeenth century. At 10:30 another light opera, "The Gondoliers," may be tuned in from WEAJ or a N. B. C. station, and still a third opera, "Olivera," will be offered at 10:30 by the Columbia system. Other highlights for Wednesday night will be the schedule of "Alma Mater," melodies by the Foresters male quartet through the WJZ chain, Goldman's band with Del Sissler, cornetist, through WNIC, and a group of boxing bouts from Ebbett's Field through WGBS, all at 8:30. At 9 o'clock will find Frankel's band in possession of the microphone of WJZ and a one-act comedy, "The Gondoliers," may be tuned in from WNYC at 10:15.

Wave lengths in meters on left of station title, kilocycles on the right. Times are Eastern Daylight saving and Eastern Standard. Black type indicates best features.

Leading East Stations.

- (DST) (ST) 272.6-WPG, ATLANTIC CITY-1100. 8:00 7:00-Streaming Crooners. 8:00 8:00-Hill's organ recital. 10:00 9:00-Frankel's band, soprano. 10:30 9:30-Theater dance orchestra. 285.5-WBAL, BALTIMORE-650. 7:30 6:30-Dinner music; tenor. 8:30 7:30-The melodies. 10:00 9:00-Tenor, pianist. 10:30 9:30-The music box. 461.4-WWAK, BOSTON-650. 8:00 7:00-Musical program. 8:30 7:30-Kala Hawaiiana. 8:00 8:00-Columbia (2 hrs.). 7:30 6:30-WGR, BUFFALO-990. 7:30 6:30-Draphology broadcast. 8:00 7:00-Ed Sissler, cornetist. 11:40 10:40-Van Surdam's orchestra. 545.4-WWAK, BUFFALO-650. 8:00 7:00-Maggio's orchestra. 8:30 7:30-WGY Madrigal quartet. 9:00 8:00-Columbia prog. (3 hrs.). 11:00 10:00-Elmwood organ recital. 428.3-WLW, CINCINNATI-700. 9:00 8:00-Casaca orchestra. 10:00 9:00-Concert; Professor Ryzook. 11:00 10:00-Artists variety hour. 11:30 10:30-Musical program. 399.8-WTAM, CLEVELAND-750. 8:30 7:30-Crystal gram; orchestra. 9:30 8:30-WEAF Troubadours orch. Secondary Eastern Stations. 508.2-WEEF, BOSTON-650. 8:00 7:00-WEAF prog. (2 1/2 hrs.). 10:35 9:35-Allstar feature hour. 11:00 10:00-C. C. organ recital. 281.4-WGAI, CINCINNATI-630. 8:30 7:30-Brummett concert organ. 8:30 8:00-WEAF prog. (2 1/2 hrs.). 11:30 10:30-Playa Island orchestra. 255.3-WWK, CLEVELAND-750. 8:35 7:35-Players; orch; soprano. 10:35 9:35-Orchestra; quintet. 12:00 11:00-Weaf. 352.7-WWJ, DETROIT-850. 7:30 6:30-Concert; Gypsy barona. 8:00 8:00-WEAF prog. (2 1/2 hrs.). 11:30 10:30-Studio organ recital. 509.1-WABC, NEW YORK-670. 9:00 8:00-Studio program. 348.5-WGBS, NEW YORK-850. 7:40 6:40-Jolly dance orchestra.

Leading DX Stations.

- (DST) (ST) 440.9-WCX-WJR, DETROIT-630. 12:30 11:30-Memory Garden hour. 8:00 7:00-Goldette's orchestra. 8:30 7:30-Magic melodies. 9:00 8:00-WJZ Philco hour. 10:30 9:30-Mount Glenn's concert. 10:30 9:30-Hits and Bits. 535.4-WTIC, HARTFORD-660. 7:30 6:30-Studio party. 8:00 7:00-WEAF Troubadours orch. 9:30 8:30-WEAF Palmolive hour. 10:30 9:30-Bond dance music. 422.3-WOR, NEWARK-710. 8:00 7:00-Philco orchestra. 8:30 7:30-Key clicks, feature. 9:00 8:00-Starturt and Moonbeams. 9:30 8:30-United Military band. 10:00 9:00-Light opera, "Olivera." 10:30 9:30-Thirty Minute Men. 11:30 10:30-Astor orchestra. 11:30 10:30-The Witching hour. 333.1-WJZZ, NEW ENGLAND-900. 8:55 8:55-Baseball; orchestra. 7:30 6:30-Radio Nature league. 8:30 7:30-Studio players. 8:30 7:30-WJZ programs (1 hr.). 10:00 9:00-Newcomer's orchestra. 9:00 8:00-WEAF, NEW YORK-610. 6:00 5:00-Waldorf-Astoria music. 6:30 5:30-Pur traders program. 7:30 6:30-Scapucci's orchestra. 7:30 6:30-St. Regis orchestra. 8:00 7:00-National mixed quartet. 8:30 7:30-Philco hour. 9:00 8:00-Troubadours orchestra. 9:30 8:30-Palmolive hour. 10:30 9:30-Light Opera, "Gondoliers." 11:30 10:30-Waldorf-Astoria orch. 6:25 5:25-Baseball scores; orch. 6:45 5:45-Poems; political talk. 7:00 6:00-Recital; Uncle Gimbee. 8:00 7:00-Songs, saxophonist. 8:30 7:30-Foresters male quartet. 8:30 7:30-Philo hour with musical play, "Babette." 10:00 9:00-Venetian gondoliers. 10:30 9:30-The Waukeag Symphony orch. 11:00 10:00-Slumber hour. 405.2-WLTI, PHILADELPHIA-740. 8:00 7:00-Venetian orchestra. 9:00 8:00-Stauley theater hour. 9:30 8:30-WEAF Palmolive hour. 10:30 9:30-WEAF light opera. 315.6-KDKA, PITTSBURGH-950. 8:00 7:00-Baseball; baseball scores. 7:45 6:45-WJZ programs (2 1/2 hrs.). 10:00 9:00-Rambler happiness hour. 10:30 9:30-Power's concert; baseball. 461.6-WCAE, PITTSBURGH-650. 8:00 7:00-Dinner music; baseball. 7:00 6:00-Recital; Uncle Gimbee. 7:45 6:45-Book review; time. 8:00 7:00-WEAF prog. (2 1/2 hrs.). 8:30 7:30-Venetian orchestra. 7:00 6:00-Stocks; baseball scores. 7:30 6:30-WGY studio program. 8:30 7:30-Columbia dinner music. 8:30 7:30-WGY mixed quartet. 9:00 8:00-Philco hour. 10:00 9:00-Wings; song; contra. 8:00 7:00-WGY, SCHENECTADY-750. 12:45 11:45-Timer weather markets. 8:20 7:20-Race results; baseball. 8:25 7:25-String quartet, soprano. 8:30 7:30-Tenors; aviation talk. 8:45 7:45-Harmonica, accordion. 8:50 7:50-Madrigal mixed quartet. 9:00 8:00-WEAF prog. (2 1/2 hrs.). Secondary DX Stations. 288.3-WENR, CHICAGO-1040. 7:00 6:00-Organ; artists; stocks. 9:00 8:00-Summers; orch; artists. 305.2-WHT, CHICAGO-980. 9:30 8:30-Soprano, pianist. 9:00 8:00-Danzon entertainment. 10:30 9:30-Your hour league. 319-KOIL, COUNCIL BLUFFS-940. 9:00 8:00-WOR Columbia hour. 11:30 10:30-101deed; numbers. 1:00 12:00-Orchestra; tenor; organ. 499.7-KHLS, HOT SPRING-620. 11:00 10:00-Classical concert; soprano. 12:30 11:30-Ella orchestra. 305.3-KOB, NEW MEXICO-760. 10:30 9:30-Music; bridge; music. 339.9-WSM, NASHVILLE-850. 10:30 9:30-Orchestra; organist. 11:30 10:30-Minnet men's frolic. 12:15 11:15-Studio program.

Predatory Instinct Is Dog's Plea With Master, He Faces Charge of Theft.

Fagan . . . has nothing to say.

New York—Perhaps if he hadn't been named Fagan things would have been different. But with such an evil moniker to live down, it is small wonder that this most innocent-faced of collies found, himself in trouble sooner or later. It isn't his fault, to be sure. Like the good dog that he is, he dedicated himself to the service of his master. He must share the takes as well as the gives. That predatory urge is accused of taking a few pieces of money from a garage cash register, the suspicion of complicity falls upon the shaggy mane of Fagan. The indignation is that, like his namesake, Fagan is most cunning in the art of taking what doesn't belong to him. Insofar as that point is concerned, Fagan isn't much different from any other dog. The predatory instinct is not entirely dead in him. Ignorance of the law, says the code, is no defense. Wherefore Fagan lies in the kennels of the Society for Prevention of Cruelty to Animals, technically under arrest, waiting to see what the law holds for his master. If, as has been implied, he was taught to steal, and if his master was his tutor, then a very fine point may be raised concerning his individual responsibility. For, at least the owner of the shop where Isaac is reported to have been familiar with the till, he believes the collie took a few bills and buried them in good dog fashion. Money Disappeared Anyway the man who owned the shop declared he saw Fagan's master reach in the cash register and take out a roll of bills. When he shouted, the man and dog fled—the man to be caught immediately, the dog to disappear just about long enough to hide the money. Both Fagan and Isaac stolidly submitted to search. The money was not found. Maybe Fagan, true to his name as his master's, hid the money and hid it. Which, however, still remains to be proved. Fagan, as is his custom, says nothing.

JOSEPH CHIZIUS 243 No. MAIN STREET MANCHESTER, CONN.

Positively Last Three Days OF OUR GREAT 5th ANNIVERSARY AND

AUGUST CLEARANCE SALE

Odds and Ends Of Our Great Stock That Must Go To Make Room For New Merchandise

ONE LOT OF MEN'S HIGH GRADE SHIRTS Neckband Styles Values to \$2.50. 59c Must Go at ONE LOT OF MEN'S SHIRTS Values to \$4.00 Sizes 14, 14 1/2, 15 Only \$1.39 Must Go at

BOYS' AND GIRLS' FANCY SOCKS Values to 59c Come in and Get Them at 29c Pair One Lot of Crocheted BUREAU SCARFS Values to 95c To Go at 29c One Lot of Yard Goods INCLUDING Prints, Voiles, Values to 39c yd. 14c Yard

ONE LOT OF CHILDREN'S WASH SUITS Values to \$2. Sizes 3 to 5. Must Clean Them Out This Week at 49c FANCY PRINTED WINDSOR CREPES Just the Things for Undies. Yard wide. Regular 29c Yard. 19c Yard

CHILDREN'S KHAKI PLAY SUITS Sizes 3 to 5 39c One Lot of MEN'S BLACK WORK SHIRTS Sizes 14, 14 1/2, 15 39c Ladies' Silk Underwear Values to \$1.98 79c ONE LOT OF MEN'S SHOES Sizes 6 1/2 to 7. Values to \$5.00. \$1.49 Out They Go at Pair A Few Children's Panty Dresses 49c Children's Play Oxfords Big Values at 50c Pair Men's Fancy Hose Values to 35c 19c Pair

Men's Fancy Hose Values to 50c 3 Pair \$1.00 Ladies' Silk Hose All Colors. 2 Pair \$1.00 One Lot of Ladies' Shoes Sizes 4 to 6 1/2 Values to \$5.00. \$1.49 Out They Go at Pair Pequot Sheets, 81x90 Value \$1.98 \$1.39 Pequot Pillow Cases A Big Buy at 78c Pair

IF YOU HAVEN'T ATTENDED THIS SALE BEFORE, COME NOW DURING THE LAST THREE DAYS. There are plenty of good values for you too.

JOSEPH CHIZIUS 243 NORTH MAIN STREET MANCHESTER, CONN.

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

Program for Wednesday Eastern Daylight Saving Time P. M. 6:20—Summary of Program and News Bulletins 6:25—"Sportograms" 6:30—Hotel Bond Trio—Emil Heimberger, Director; Program of Request Music 6:55—Baseball Scores 7:00—Vocal Recital—Homing Del Reize Border Ballad Cowen Danny Boy Weatherly Coming Home Willieby Thy Beaming Eyes MacDowell Robert O. Rinehart, Director Laura C. Gaudet, Accompanist 7:15—Oliver's Silverstring Players Polke: Beautiful Mary Descriptive Intermezzo: Sunset March: Ideal Serenade of Olden Times 7:30—Jack says "Ask Me Another" 8:00—WTIC Studio Party 9:00—Ipsa Troubadours from N. B. C. Studios 9:30—Palmolive Hour from N. B. C. Studios 10:30—Howard Correct Time 10:30—Hotel Bond Dance Orchestra—Emil Heimberger, Director 11:00—News and Weather

A DOUBLE STRATEGY Woodbury, N. J.—A double play on strategy was accomplished here when Mrs. Mary Batten, 50, objected to having an electric light pole erected near her home. To prevent workers from setting the pole she jumped into the five-foot excavation and sat down. But the light company foreman won the argument by having his men set the pole ten feet away, leaving Mrs. Batten to hold the empty hole.

ARTISTIC WRANGLE New York—The Supreme Court has been asked to decide whether A. A. Anderson, 78-year-old portrait painter, shall retain his studio in his building. It seems the aged artist leased his property to the Essex Arts Corporation for 18 years, at the same time taking a lease from the corporation for his top floor studio for five years. Anderson charges the company waived a thirty day written notice clause in his lease and attempted to dispossess him of his studio.

IT WON'T BE LONG NOW Paris—The big question of the World War will soon be settled. More than a score of prominent students, historians and strategists have been named by the government to find the answer to "Who started the war?" This step was taken as an "out" on a topic being vigorously debated throughout the country.

Plan New Hunt For Wealth Buried On Badre Island Before Civil War

M. F. DACEY. Denver.—Buried treasure in the twentieth century? No, say most of us. But Mrs. Marie Antoinette Singer Bowen, 101 year old niece of the inventor of the Singer Sewing Machine, believes there is. To prove her belief she has retained Frank McDonough, Jr., local attorney, to go to Texas in the fall to trace her claims, at first hand. Padre Island, just off the coast of Texas, is the scene of the buried treasure, according to Mrs. Bowen. She believes there is over \$50,000 in gold, besides rare collections of original manuscripts and first editions, which probably could never be replaced, lying where the blue waters of the Gulf of Mexico have flowed over it for a lifetime. John W. Singer, Mrs. Bowen's father and brother of the inventor of the sewing machine, loaned \$500 to start the industry which later was destined to make millions of dollars. Then he set out with a second wife, after having left his first family of which Mrs. Bowen was a member, and sailed from New York in a sloop, with no particular destination. At Padre Island. The first thing that attracted their attention at all in the way of a possible treasure was the island which later became known as Padre Island. This narrow strip of land, 125 miles long had been granted to Don Nicolas Balli, priest, and Juan Jose Balli, his nephew, in 1523 by the government of the State of Tamaulipas, Mexico. The island had been inhabited by the priest for a long period of time when Singer and his bride found it, and had been used for a solitary life of religious devotion. John Singer and his bride bought the island of nearly 20,000 acres for a few hundred dollars, the named this tract the Santa Cruz Ranch, and lived on it for several years. Then came the Civil War, and Texas, the newly constituted state, joined the Confederacy. Singer was

Return to Failure. At the end of the war the Singers began to long for their life of freedom again which had been so care-free from the worries of mainland life. They removed again from the mainland to the island, after having purchased back their ranch and other extensive holdings on the island. A change had come over the land, though, during their absence. The wind and waves had changed the whole contour of the island and they could not find the spot where they had cached the treasure. Through the many sales and resales of small parcels of the land in the intervening time the abstract of title to the island is very complicated. January of this year found an army of explorers seeking for treasure. They found nothing of the treasure which they were looking for but they did find some smooth, hardy discernable, Spanish coins which led them to feel that there is, in all probability other treasure buried off the island. But the search for the Singer treasure was given up and has not been attempted since. Another expedition to the island is being planned for the near future, it is understood.

WOLF! WOLF! NEVER TOO LATE Milwaukee—After 62 years, Albert Schmidt received \$6,612, the amount he was awarded for the loss of an arm severed in a railroad accident. Schmidt lost the arm when only 18 months old. After his father died his brother, Michael, became his guardian and guardian of the \$6,612. Albert then became insane. Recently he was again pronounced sane. Then Michael died and Albert filed suit to recover the money from his brother's estate.

MORE THAN JUSTICE London—A man charged with being drunk and disorderly doesn't appear before the Justices at East Ham recently. He was assessed, after the hearing, and when the prisoner did not have enough money to pay the full amount the Justices chipped in and paid the difference.

Phone your classified ad

LOANS Need Money to Pay Up Your Bills? Our Family Loan Service Will Solve All Your Money Problems \$100 LOAN payable \$5 monthly, plus lawful interest. \$200 LOAN payable \$10 monthly, plus lawful interest. \$300 LOAN payable \$15 monthly, plus lawful interest. Other Amounts in Proportion Cost fixed by law. Every repayment reduces the cost. All loans in strict privacy. PERSONAL FINANCE CO. Rooms 2 and 3, State Theater Building, 738 Main Street, SO. MANCHESTER, CONN. Call, Write or Phone 1-0-4. Open 8:30 to 5. Sat. 8:30 to 1. Licensed by State. bonded to public.

DOLORES DOESN'T LIKE IDEA OF PICTURE IN BED

By DAN THOMAS
Hollywood, Calif.—Breakfast in bed—and Dolores Del Rio. They're as inseparable as twins.
But though Dolores enjoys beyond words this manner of taking her first daily meal, she refuses to be photographed while partaking of the "ham and." She wouldn't even listen to me when I broached the suggestion.
"I think a girl's bedroom is her most private retreat and should not be invaded by any camera," was Dolores' reply. "I don't care what the girl is doing, whether she's eating breakfast or getting dressed, it is no place for cameras. I have been photographed in almost every other conceivable place, but I will not have my picture taken in my bedroom."

Nice Room, Too
It's a shame, too—because Dolores has a really gorgeous bedroom. Cloudy weather giving her a day off from her current film, "Revenge," she was there, propped up in bed and eating a most delicious breakfast, when I dropped in.
Of all the beautiful homes owned by moviedom's stars, Miss Del Rio's is one of the foremost. Built in true Spanish style at the foot of the Hollywood Hills and surrounded by enormous trees, it is one of the show places of Hollywood. This is the home which was finished shortly before her separation from her husband, Jamie, whom she recently divorced.

Dolores lives alone in her mansion-like home except for occasional visits of her mother and father from Mexico City. Her chief amusements are derived from her books, her dog and her cat. The actress can often be found in her yard playing with the dog or sitting under one of the huge trees watching the dog and cat playing together.

Fireplace Favored Spot
One of Dolores' favorite spots in her entire home is in front of the huge open fireplace in the living room. Almost every evening, whether necessary for its warmth or not, a fire can be found burning brightly in this fireplace.
"I like to hear the logs crackle," says Dolores. "Oh, yes, a fire often makes the room a bit too warm, but it also makes it cozy. And when

Dolores Del Rio is shown above with her cat before the fireplace in her new Hollywood home, and (right) curled up with a good dog.

I'm alone I like to sit in front of it and read or just look into the flames and dream—and sometimes fall asleep. Deedee and Ivan like the fire, too."

Deedee and Ivan are the dog and cat. And if ever a dog and cat found a comfortable home, they did when Dolores bought them. But at times I think they are a bit unappreciative. I have seen them both sleep soundly while Dolores played the piano.

Careworn Often Visits
Dinner time is always an auspicious occasion at the Del Rio home. Dolores always dresses for this meal whether she eats alone, which is seldom, or entertains. Edwin Carewe, Dolores' producer and director, is a frequent visitor for this evening meal.

Dolores' parties are always the talk of the film colony for fully a

week afterwards. When Hollywood talks about anything for a week, it is worth talking about. Her guest list usually reads like a cinematic's "blue book."
Starting with "a" dinner, often consisting of Mexican food served in true Mexican style, the party will continue for hours with entertainment in progress at all

LICENSES SUSPENDED

A 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. The department statement advised people to notify the department or the police in case they should see any of those drivers operating motor vehicles.

- Black-Hall, Howard Brooks.
- Bridgeport: Pedro Alves, William Skarnulls.
- Bristol—James Cornelli, Eloy LeBlanc, Frederick Selleck, Jos. Wagner.
- Cos Cob: Karl Anderson.
- Danbury: Angelino Bonacci.
- Derby: Joseph Svehlak.
- E. Norwalk: Peter A. Surret, G. Greenwich—Albert Martin, G. Benj. Shorten.
- Hartford: John J. Grehan, Geo. Jones, Geo. Kundrot, Geo. F. Maher, Bryon J. Travers, Geo. Utz.
- Hartland: Henry Lemere.
- Meriden: Stanley Graybe.
- Naugatuck: Stanley Postkavage.
- New Britain: Frank Gaber, Frank H. Jester, John Radzevius, Peter Wrobel.
- New Haven: Steve Anderson, Frederick Breault, Sr., Chas. F. Elder, August Guerri, Stanley Mikul, Giuseppe Spasentano.
- New London: Walter Benedict.
- No. Haven: Frederick E. Smith.
- Norwalk: Ralph Crabbe.
- Norwich: Paul Calande, Chas. West.
- Old Mystic: John H. Marchands.
- Riverside: Gustav Kroeger.
- Sharon: LeRoy T. Cone.
- So. Manchester: Chas. H. Sturtevant.
- Springdale: Erving G. Hotchkiss.
- Stamford: Joseph Mammone, Claude Ray.
- Stratford: Worden C. Curtis.
- Torrington: John A. Knaus, Jos. Whalen.
- Warehouse Pt.: Jos. Herberts.
- Waterbury: Arthur Swenden.
- West Haven: Kenneth J. Ferris, Bernard T. Joyce.
- Willimantic: Dona Bernard.
- Brooklyn, N. Y.: Martin Nilson.
- Bronx, N. Y.: Victor Peterson.
- New York City: Andrew Douglas, Jos. S. John, Niels E. Nielson, Samuel Simonell.
- Omaha, Neb.: Wm. C. Hobson.
- Westchester, N. Y.: Frank A. Erickson.

BOY SOLOMON

Hamilton, Ont. — Billy Miller, 5-year-old son of John Miller has at his tongue's tip answers to many questions that would stump the average adult. Billy knows what day any date has fallen on during the last two years and can name the day of the week of any date in 1929. He can recite any line of poetry after having it once. But he cannot read or write.

The first rubber road was laid in London in 1913.

PEACEFULLY SETTLED

London.—Differences in governmental belief has stirred the two factions of Bexhill, the Bexhill Corporation and the Bexhill Ratepayers' Association. To settle the strife peacefully, a newspaper organized a pushball contest to determine the issue. The proceeds went to the Bexhill Cottage Hospital Fund.

Preliminary Trip.
Osgood spent three months last summer on a 1300 mile preliminary canoe trip through the region south of the Great Bear Lake acquainting himself to the Indian life. From a bungling tenderfoot from the "South" who took 50 minutes to start a fire with matches, he was able to transform himself into a hardened woodsman and could start a fire in the rain in four minutes.

The only other white man who have penetrated the district are Steffanson, the Arctic explorer, and his companion Darcy Arden, a famous figure of the North, and a Northwest Mounted Policeman who captured the murderers of the missionaries.

ERROR OF COMMISSION.
Cedar Point, Kan. — Because errors of commission are supposed to be excusable, the dog wasn't whipped, but Mrs. Ida Dinkwater is going to let him corner his own prey hereafter. The dog, you see, was after a mouse, and the good madam held a rug in the doorway to prevent the fugitive's escape. The mouse jumped into the rug, closely followed by the dog, but in the scramble the canine lost track of the mouse and bit the lady's toe. P.S.: The mouse got away.

"McAdoo's Silence Arouses Gossip," says newspaper headlines. Now if Senator Heflin should be silent—that would be NEWS!

University Lad To Live With Indians In Far North To Study Unknown Past

Chicago. — Cornelius Osgood, a husky 23-year-old graduate student of the University of Chicago, has set out upon what is, without doubt, the most adventurous doctor's thesis ever contemplated.

The Chicago University lad will penetrate alone into Northernmost Canada beyond the Arctic circle, on a 15 months' trip there to live with, and study an obscure Indian tribe, whose life and culture are extremely important from the point of view of anthropology and ethnology.

Young Osgood will be the first white man ever to live in the Great Bear Lake Region, if he is successful. Two missionaries, who tried it in 1912, were slain by the natives.

To Win Confidence
Armed with rifles, cameras, notebooks, recording phonograph discs and a sleeping bag to withstand the 79 degree below zero weather, Osgood will seek to win the confidence of the natives, living their lives, helping in their work and eating their food.

The Canadian government, through its National Museum, is financing the trip. The Museum and the University of Chicago Anthropology department believe that Osgood's work will clear up many obscure points in the problem of what happens when two cultures inter-mingle.

The primitive tribe, of which only a thousand survive in many thousand square miles of barren territory, constitute the unknown factor in the Navaho civilization of New Mexico. Groups from the Aztec-Maya civilization of Central America whose lives are known to anthropologists, many hundreds of years ago, moved North to what now is the southwest States region and there met a group of Athabas-

LOANS UP TO \$300 MADE IN 24 HOURS

CALL—PHONE—WRITE
Whichever proves convenient you will find our service PROMPT, COURTEOUS, CONFIDENTIAL, HELPFUL
Money For Any Emergency Can Be Obtained Here More Confidentially Than Elsewhere.

Consider These Easy Terms
OUR TWENTY PAYMENT PLAN
permits you to repay as you earn. By spreading the required payments over a period of twenty months each installment is so small that you can easily meet it under any circumstances.
\$2 a month repays a \$40 loan \$3 a month repays a \$60 loan \$5 a month repays a \$100 loan
Other amounts on proportionate payments. Interest is charged on the unpaid balance, just for the actual time you use the money.
NOTICE THE LOW COST OF OUR LOANS:

Amount of Loan	Total Cost—No Extra Charges			
	1 Mo.	4 Mo.	6 Mo.	10 Mo.
\$ 10.00	\$.05	\$.08	\$.12	\$.19
25.00	0.13	0.21	0.32	0.51
50.00	0.26	0.42	0.64	1.02
100.00	0.52	0.84	1.28	2.04

IDEAL FINANCING ASSOCIATION, Inc
853 Main Street Room 408 Hartford, Conn.
Hours 9-5:30; Saturdays 9-1. F. W. Hawkins, Mgr. Phone 2-8652
Licensed by and Bonded to the State for your protection

Do You Know What's Going On At BENSON'S?

Something Very Unusual Will Take Place There During The Next Two Or Three Weeks

If any house can truthfully boast of low overhead it is us for we are our own shipping clerks, bookkeepers, managers, buyers and salemen.

This Means Lower Than Usual August Furniture Sale Prices!

THESE PRICES ARE IN EFFECT UNTIL SEPT. 1st.

Three Lovely Bedroom Pieces \$149

A Charming Dining Room Suite \$89

Gracefully designed bedroom suite consisting of bed, dresser, and your choice of vanity or chiffonier, nicely constructed. Our fine walnut veneers over gum wood attractively finished. Fully dust-proof. A suite that you would expect to pay much more for, at a remarkably low price.

Seven graceful pieces—table, host chair and five dining chairs. The table extends to six feet. This suite will add beauty to your dining room, at small cost. Large buffet to match—\$39.00.

LAMPS

Large variety of bridge, floor and table lamps at
20% OFF

LIVING ROOM SUITES

WOOLEN MOHAIR SUITE
4 Beautiful Pieces with reverse cushions \$139.00
CUT VELOUR SUITE
of fine web construction with reversible cushions \$98.00
Other equally as good buys in other suites.

Cotton Has Advanced 10%

That means that mattress will be higher soon.

BUY NOW AND SAVE 20%

On any mattress in our store. Guaranteed for one year.

BABY CARRIAGES

\$18.50 and up
A complete line of fibre baby carriages in new finishes. Nearly all are upholstered inside.

BED OUTFIT

\$22.50
Three pieces—continuous post metal bed, linked fabric spring, and 45-pound all cotton mattress. Big value at our August price!

RUGS

Very Special Prices
On Axminsters and Brussels
During This Sale

COXWELL CHAIRS

\$25 and up
Spring filled construction throughout and upholstered in excellent tapestry and damask. A comfortable chair at a low price.

END TABLES

\$1.98
3-legged end tables with the popular, pie-crest top, finished in antique walnut or mahogany. Worth \$6.75.

Sun Porch Sets

25% Off on All Sun Porch Sets

KITCHEN SETS

\$10.00
White enamel kitchen table, with porcelain top, and two sturdily constructed enamel chairs to match.

DON'T LET THE LACK OF READY CASH KEEP YOU FROM THIS SALE AS WE WILL BE GLAD TO ACCOMMODATE YOU WITH REASONABLE CREDIT.

BENSON FURNITURE CO.

JOHNSON BLOCK, "THE HOME OF GOOD BEDDING" SOUTH MANCHESTER

Our Used Cars MUST Be Sold

WE MUST VACATE BY SEPTEMBER 1st.

Your Last Chance! 15 Good Used Cars to choose from—to be sold at greatly reduced prices

The Down Payment Will Be Low Enough to Satisfy You.

Come Now While There Is A Large Assortment

W. R. TINKER, JR.

OPEN EVENINGS 130 CENTER STREET

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood & Eia, Oct. 1, 1881. Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester as Second Class Mail Matter.

WEDNESDAY, AUG. 15, 1928

"YESSING" HOOVER

In a general way, and cautiously, the Democratic national platform trailed the Republican platform in the matter of farm relief.

As a matter of fact, so long as Mr. Hoover continues to speak first and so long as Mr. Smith has no ideas whatever on the farm relief subject, it would seem to be as good as any for him to announce now: "Whatever the other fellow offers you I'll give you the same, mister, and a happy-warrior smile into the bargain; ain't that fair?"

BUSY GOVERNOR

Governor Huey Long of Louisiana, who is very young for a governor, must be either a very good governor or a very bad one.

A good many people will decide that he is very good because he has made a lot of sensational raids on high-toned gambling resorts in Louisiana's Monte Carlo, which is St. Bernard Parish.

On the other hand it is asserted that Governor Long is capturing majorities in all the state boards with a view to building an airtight Huey Long machine, one of his maneuvers being to cut the appropriation of the State Board of Health down to \$75,000 from about half a million.

Louisiana is a good long way from almost anywhere in America, but we shall probably hear some more presently about Governor Huey Long. Perhaps somebody will say it with a gun—it's a way they have down there.

Mr. Wessell is a bootlegger. He admits it. Also he knows who the men are who sought his life. It is a habit with him, seeking Wessell's life. Once before they shot him three times, but he got over it and returned to his more or less useful calling. He will not tell the police who his assailants are, adhering to the code of the underworld.

story. He did not run in a straight line but zig-zagged from one curb to the other. He must have been reading a book—one about merchant ships dodging subs in the war. He was not hit. A woman who had nothing to do with the affair was—in the law. Other innocent citizens felt the wind of the bullets. Wessell came off without a scratch.

Wherefore we marvel. If he had not been so clever and tricky and had run straightaway without damage till he had put eight or ten yards between him and the five gangster marksmen, his complete escape would be worthy of no comment whatever. The limit of range for any gang gunman we ever heard about seems to be about six feet—and he is a good deal surer if he can press the muzzle against the victim's coat. But when Wessell began covering the whole width of the street with his course he surely took his life in his hands. Five gangsters shooting at a mark eighteen inches wide are morally certain to fill the air for the entire width of any street, excepting only the particular eighteen inches they are shooting at, with bullets. And how Wessell escaped colliding with some of the rotten shooting no one will ever be able to explain.

If we were asked for advice as to the best way to make a running escape from gangsters' guns the answer would depend entirely on who asked for it. To the Wessells variety of citizens, we should say, emphatically, "Zig-zag," because we would be willing to bet it couldn't be done again. But for persons whom we should prefer to see get away alive and unscathed it would be, "Run straight as a straight can be until fifty feet away. Then quit worrying."

APPENDICITIS

Commenting on the increasing number of deaths from appendicitis in the United States the Waterbury Republican refers to an insurance statistician who "gives suggestion of surgical work that is not done with the finest skill or with a knowledge that times the operation in the best way."

Whether we shall hear from the surgical fraternity in answer to this implied criticism or not remains to be seen, but the probability is that it will go unanswered, for if there is any body of men who shrink from publicly tooting their own horns it is the surgeons.

It occurs to us, in this connection however, that one Connecticut surgeon not long since dead as the consequence of overwork, upon the completion of his one-thousandth appendicitis operation, could, had he so desired, have pointed out that only two of the thousand patients died, and that in both these cases the operation was resorted to as a forlorn hope, the cases having become utterly desperate through prolonged delay.

If the average of results in appendicitis surgery in this country even approaches such a record as this, there would seem to be no great amount of room for criticism in that direction.

Probably there is more appendicitis here than in other countries simply because the American people eat too much and, since the universal in coming of the automobile, exercise not at all.

FRED STONE

Fred Stone, famous comedian who was converted into pulp when his airplane was wrecked because, as he puts it, the earth rose up too high and collided with the machine, is so far phenomenally improved that he is beginning to think about his stage future.

There must be something about this dancing game, after all, that has heretofore been overlooked. Certainly an ordinary citizen of Fred Stone's age who received one-half the fractures, displacements and general mashing up which the actor experienced in his tumble at Groton—the ordinary citizen who eats heavily, drinks gin occasionally and does all his footwork on the pedals of an automobile—would have been sleeping his last sleep some time since. But Stone gives every indication of intending not only to get well but to get whole and lively again.

If this expectation should be fulfilled the terrific accident he went through may, after all, turn out to have been a blessing. Because Fred now announces that as an aviator he is all done, through, washed up and gone home. And there are many thousands of Americans who will rejoice at the certainty of his flying career because they are in no wise ready to witness the fall of that final obliteration on his career as a player and as a citizen.

SNAP OUT OF IT

If the Republican campaign in Connecticut is to be left to the casual and incidental ministrations of such people as Rev. John Roach Straton and William Allen White the potential huge majority in favor of Mr. Hoover next November

will probably be, while ample for the purposes of the case, far less than it would be if the state organization were to display some interest in making Mr. Hoover President even if it was not interested in making him the nominee. There is not and can hardly arise the slightest danger that Connecticut will join the list of doubtful states; Connecticut people as a whole are too keenly alive to the economic interests of the state for that. But if the campaign in this state is permitted to deteriorate into the voters' perusal of fantastic attacks on the character of the Democratic candidate by sensation seekers, and if there is no honest effort made to present Mr. Hoover's superlative merits to the people with special reference to Connecticut's economic situation, there need be no surprise if the Republican majority in this Commonwealth next fall turns out to be far smaller than it has any right to be.

There is a growing impression that there is a singularly pallid quality in the enthusiasm of the state Republican organization. If the party leaders are not feeling quite well politically perhaps they would be soundly advised to take a vacation and turn over the job of running the Connecticut campaign to people whose interest is less jaded and who really give a damn whether Hoover is elected or not.

JOBS FOR LAWYERS

During a lifetime we recall having seen a great many proposals for the reorganization of legal staffs of cities and states. Hartford now has such a proposal presented to it. No criticism of the latter proposal is intended, because it is a matter on which we have no information whatever. But the thought arises that never once, in all this multitude of legal department reorganization schemes, has there ever been either a suggestion of reducing the number of lawyers employed—or even of keeping the number of such employees where it was. Always there is a crying need of more lawyers.

For a great many years we have been watching, merely from curiosity, for the first occasion on which some chief law officer of a government of any kind shall say: "There are more employes in this department than are necessary; a reduction is recommended." When that time comes we intend to celebrate it by shooting off a ten cent firecracker.

SPORTY RASKOB

Chairman Raskob of the Democratic National Committee boasts that he customarily drives from his home in Centerville, Md., to Wilmington, Del., a distance of eighty-five miles, in an hour and thirty-five minutes.

Perhaps this sheds as much light as anything on certain aspects of the Raskob character. It is perhaps not altogether surprising that a person whose idea of a correct road speed is eighty-five miles in ninety-five minutes should be willing to gamble the prosperity of a huge business enterprise on the thrill of conducting a political battle.

Health and Diet Advice By DR. FRANK McCOY

Dr. McCoy will gladly answer personal questions on health and diet, addressed to him, care of The Herald. Enclose stamped, addressed, large envelope for reply.

LET THE BLESSED SUNSHINE IN When I was a boy we used to sing about letting the blessed sunshine in, but with the prudery and false modesty of those days no one seemed to take such advice very literally. Even at the bathing beaches the boys had to wear bathing suits with at least quarter-length sleeves, and trunks that reached to the knees. The girls were compelled by the bathing beach ordinances to also wear stockings and some kind of queer bloomer suits. Maybe this was why the girls did not learn to swim in those days. Certainly at that time our skins were starved for the health-giving rays of the sun, with its beneficent ultraviolet vibrations.

The change to the simple one-piece bathing suit started on the Pacific coast, but now within the last few years the custom has spread all over America so that those with the old fashioned suits by the yardage look queer on any American bathing beach. The summer sun which was formerly shut off from our bodies now gets in its good work. This is unquestionably one of the reasons why such diseases as tuberculosis are being prevented and overcome, and in a large measure for the fact that the average length of life is now over fifty-eight years. Our study of food habits, our increased interest in exercises and outdoor games have also played their part, but our change to sensible clothing has undoubtedly had a

Sample Upholstered Furniture from the great 101st Grand Rapids Market brought to Manchester for first selection! WATKINS BROTHERS, INC. EXCLUSIVE REPRESENTATIVES FOR CRAWFORD AND CHAMBERS RANGES

Sample Upholstered Furniture from the great 101st Grand Rapids Market brought to Manchester for first selection!

Sofa, arm chair and a tufted-back wing chair, to the suite sketched above, in taupe mohair with frieze seats. Regular \$369.00 \$297

MANCHESTER wants the newest when it is new. Manchester wants the best, always. In upholstered furniture, Manchester can now have both these features and at a worth-while savings. For we have brought a part of the upholstered exhibit from the Grand Rapids Market to Manchester. The very newest in designs and coverings are represented—and nowhere else will these identical sample pieces be found—nowhere else at these low sample prices. And, of course, there is only 1 piece of each design, so come just as soon as you can for the best selection.

Two pieces, Georgian style, with sofa and arm chair. Plain checked frieze with figured frieze seats. Regular \$294.00 \$239

Three pieces with roll arms and ball feet in heavy antique tapestry in rich greens and mulberries. Regular \$313.00 \$259

Three pieces in all over tapestry with large sofa, tufted back wing chair and coxwell chair. Regular \$319.00 \$259

Three Queen Anne pieces in taupe mohair with frieze seat cushions. Sofa, wing chair and occasional chair. Reg. \$375.00 \$298

Upholstered chair, Queen Anne style, with tufted back and seat. Heavy ribbed tapestry. Regular \$75.00 \$59

Solid, hand carved mahogany chair, sketched above, with heavy tapestry upholstery. \$79.00 \$63

Upholstered chair with tufted back in small patterned tapette covering. Reg. \$75.00 \$67.50

Queen Anne period wing chair with loose seat cushion. Heavy ribbed tapestry covering. Reg. \$139.00 \$106

Three pieces with carved bases and Queen Anne feet. Walnut mohair and frieze. Sofa, arm and wing chair. Reg. \$440.00 \$349

John Bunny chair with tufted back and loose seat cushion. Ribbed tapestry cover. Regular \$155.00 \$119

Chesterfield Sofa covered with heavy tapette in a small all-over design. Down and spring cushions. Regular \$155.00 \$129

Easy Terms and Cash Prices feature the Range Club

Coal Ranges Included in our stock of Crawford and Roselands is just the coal range to fit your home and your budget—in plain jet black or pearl gray enamel—priced from \$59.50 to \$112.50.

Gas Ranges Lenox, Wincroft, Crawford and Chambers are the well known names present in our gas range section. Black, gray and green are the colors, priced from \$29.75 to \$198.

Combination Ranges Coal and gas are combined in these combination ranges—Monogram, Magee and Crawford makes. Plain blacks, pearl gray or green porcelains—and the prices range from \$98 to \$281.

marked influence. The girls now in the summer wear as little as one or two pounds of clothing, and as the shoes usually weigh a half pound, you will see that there is now a vast difference between the weight and type of cloth used in dresses than that of ten or twenty years ago. Most of the light colored and light weight dresses admit a bore of the ultraviolet rays and at the same time shut out the heating rays of the sun. The ultraviolet is really a cold ray, but has the most influence on changing the hemoglobin of the blood and increasing the red blood cells. Heavy clothing, such as wool, shuts these beneficial rays out almost entirely, and cotton clothing has a like effect. Silk permits more of the health-giving rays to pass, but the new "Celanese" material is the best of all for summer use, owing to the fact that its material and weave permit a larger percentage of the blood building ultraviolet rays to reach the skin. I have just concluded an experiment to prove the facts I am giving you. Using the ultraviolet burner which is used in therapeutic work, I held the burner against my skin for ten seconds, then successively through cloth made of silk, wool, cotton and Celanese. In a few hours a perceptible burn appeared on my skin from use of the direct rays of the ultraviolet light which finally developed into a deep sunburn. The burn through the Celanese cloth I estimated as about one-third of the direct ultraviolet radiation; through the silk, only a slight amount, and through the cotton and wool no showing at all was made on the skin. I am sure my readers will be in-

terested in the result of this experiment, as it proves conclusively that this new artificially produced type of cloth is the best for summer wear for those who wish to take advantage of the beneficial rays of the summer sun. Questions and Answers Question: Mrs. J. H. asks: "What causes headaches on top of the head, and is tea bad for one's nerves? I always notice I am more nervous after drinking tea. Is buttermilk good for one?" Answer: Headaches at the top of the head frequently come from cystitis or some form of bladder irritation. I do not consider a moderate amount of tea drinking bad for the nerves, but find that nervous people seem to like to drink hot drinks, as they feel more quieted just afterwards. Buttermilk is a good food, but should not be considered merely as a "drink"; it should be used as a meal, and not in addition to other foods. Question: Mrs. R. G. writes: "Please advise what you think about spices." Answer: The main fault I have to find with spices is that they tend to over-increase the appetite which encourages one to eat more than he would otherwise. There is no doubt but what all condiments have some irritating effect upon the mucous membranes of the stomach and intestines, and therefore may be one of the causes in the development of stomach and duodenal ulcers. Question: O. H. writes: "Would like to ask your advice on a paralyzed colon. Is there any cure for it? Is there any way of getting it back to normal and thus dispense with the daily enema?" Answer: You probably do not have paralysis of the colon, as such trouble is quite rare. If your colon was paralyzed, your entire body below the waist would be paralyzed also. There is no better treatment for a sluggish colon than a few weeks' course of treatment with the enema twice daily. If you will use the right food after stopping the enema, your bowels should move naturally two or three times daily. If they do not, it is probably because of a kind of paralysis of your intestines. This condition could be determined by an X-ray examination and can be corrected by deep massage manipulations and electrical treatments.

New York, Aug. 15—Notes on nothing in particular and everything in general: Styles in Broadway plays during the winter of 1928-29 will run to boxing gloves, newspaper scareheads and continued gangsterism. The successful ingredients of the past season will be found again; that is, there will be low comedy, high satire, gore and melodrama. Two first-night spouses which will appear early in the season are Jack Dempsey's vehicle, "The Knock-Out," sponsored by none other than David Belasco, and "Ringside," by Ted Parramore and Hy Dash. This latter already has been packing

them in for weeks in Detroit where Gene Buck puts on his premieres because it happens to be his home town. Buck never forgets the town that was kind to him in a day when it seemed certain that his eyesight would be lost. Parramore is a young man who wrote "The Ballad of Yukon Jake" while newspapering in Portland, Ore.—a slapstick satire on Robert Service which was reprinted on four occasions by Vanity Fair. I'm told that authors, producers and "interested parties" expect this to prove a second "Broadway." The newspaper plays will follow a satirical trend, getting away from the old pattern of "hold-the-press" dramas. "First will be Ben Hecht's 'The Front Page.'" Later will come Ward Morehouse's "Gentlemen of the Press." And the first gangster play of the season will be Willard Mack's "Gang War."

friends who drop in from Michigan, Ohio, California or way states. When they ask my opinion of certain performances I can but hang my head and admit that I've been too busy to get around to attending and, what is worse, I haven't even read much about the play in question. They have, on the other hand, absorbed every line appearing in theatrical publications or newspapers and are prepared to spend 60 per cent of their New York visit catching up with the new plays. The New Yorker, on the other hand, is prone to say to himself: "Oh, I can always go. What's the hurry. I'll get around to it sooner or later." A friend, who fairly lives in the Broadway world, took a vacation trip through the hills in upper New York state, Connecticut and New England. He tells me that, even in the most remote hill-top point, he found the natives as conversant with the affairs of Broadway as the complete Broadwayite. The radio was responsible. Even the hillbillies had been listening in on the broadcasted song hits and the weekly theater talks and could whistle the latest number from the Vanities, which was more than he could do, by the way. GILBERT SWAN. He that is not with me is against me.—Luke 11:23. A merely fallen enemy may rise again but the reconciled one is truly vanquished.—Schiller.

A THOUGHT

Rockville

Fish and Game Club Activities

At the regular meeting of the Rockville Fish and Game Club which was held in Mechanic Hall last evening, plans were discussed for the Annual Field Day of the Connecticut Fish and Game Clubs to be held at Lake Compounce on Saturday, September 1. The Club has voted to send a trap shooting team and it also donated \$10 to be used for prizes for the outing.

Harold Weber, chairman of the Fish and Game committee reported that Mr. Cobb, Field Agent from the State Board of Fisheries and Game, had been in Rockville last week and inspected some of the places that were under consideration for the raising of Adult trout. Mr. Cobb declared that the preparation of the places named would be a considerable cost, and in addition to feeding the fish, would say that it was inadvisable for the Club to proceed with the undertaking. It was voted to buy some adult trout for spring delivery as they can be bought now at a much lower price than in the springtime.

Edward Wright, chairman of the Game committee reported that 174 pheasants had been released by the club and 26 more were to be released this week. Fairly good success has been reported from the hundreds of pheasant eggs that was distributed among the members for hatching purposes.

It was further voted to hold a trap shoot and outing the last Sunday in October at Maple Grove. The committee follows: Chairman, Henry Market, Walter Murphy, P. Keune, Lawrence Southwick, Archie Hewitt, H. Simons, Wm. F. Fiedler, Mr. Gaebler and Mr. Fiedler. Plans are also under way for a field trial to be held in the fall and it is expected to be one of the best field trials that Rockville has seen.

The following committee was appointed to take charge: Chairman, F. W. Stengel, E. G. Wright, Edward Weber, Nell Benton, Leo Flaherty, J. Bentley, C. Myers, J. A. Trull and H. C. Barstow.

C. E. Meeting at Vernon Center
Very unfortunately the Salvation Army Band will not be able to play at the outdoor song service on the lawn of the church at Vernon Center tonight. Mrs. Eldina H. Johnston has very kindly offered to fill in with some of her own selections. There will be choir of young people and some instruments from the Union Church orchestra to lead in the singing. A good time is guaranteed in the games which will be under the direction of Harold Weber, resident of the Rockville C. E. Union. There will be a marshmallow roast and refreshments will be served.

Rev. Osborne Camping
Rev. Melville Osborne, pastor of the Methodist Church and two sons and Harold Durrant who have been camping at Crystal Lake left today for Plymouth where they will camp for this week. Rev. Osborne will preach at the Washington Park Methodist Church, Providence, R. I. on Sunday. On Monday Rev. Osborne with his two sons will go to the Willimantic Camp grounds, where the pastor will give an address at the meetings of the W. M. an's Foreign Mission Society and will have as his subject "The Heavens Conception on Missionary Work." His two sons will appear with him in costumes of India.

Baseball Game Thursday
The First Lutheran Ball team will play a fast game of baseball against the St. Bernard Aces at the Rockville Fair grounds on Thursday evening. This will be the deciding game in a series and it is expected there will be a large number of local fans out to see the game, which promises to be an exciting one. The public is cordially invited to attend.

Emblem Club Outing
Many members of the Emblem Club are planning to attend the outing which will be held on Thursday afternoon and evening at "Chucks" the summer home of Mr. and Mrs. Stephen Connors at Crystal Lake. Mrs. Connors has kindly donated the use of her cottage for the day. A good program has been arranged which includes bathing, sports, bridge and dancing. Members are requested to bring refreshments, such as sandwiches, salads, cakes, etc.

Those not going to the lake in private cars are requested to take the bus leaving Rockville at 1:50 p. m., daylight saving time.

Bowlers Coming to Rockville
Mrs. William Bowler is sold her farm in the eastern part of Tolland to John DeCarli of Ellington. Mr. DeCarli will take possession of the farm September 1 and the Bowler family will move to Rockville, where they will reside in the future. They have purchased the Ransom property on St. Bernard's Terrace. Both Mr. and Mrs. Bowler are widely known throughout Tolland County and their many Rockville friends will be pleased to hear they will reside here.

Dogs Killing Pheasants
Roaming dogs are chasing and killing young pheasants. The owners of these dogs are requested to keep them confined. If they do not do so, it is expected that more drastic measures will be taken. Already several pheasants have been killed by roaming dogs and the local Fish and Game club are taking measures to stop it.

Notes
Mrs. James E. Quinn and son Richard of Talcott avenue are spending this week at Money Island as the guests of Mr. and Mrs. Joseph Tracey. Mr. Quinn spent the week-end there.

Mrs. James R. Quinn and Mrs. Effie DeLoe of Talcott avenue left on Tuesday morning for Branford Point, where they will spend week.

Mrs. Robert Carroll of Union St. underwent an operation at Rockville City hospital on Sunday afternoon.

Miss Madelyn Donegan has returned to her home on Lawrence street after a week's vacation spent in East Greenwich and Providence, R. I.

Charlotte Bamforth of South

To the Rescue

street has returned from a fishing trip at Giants Neck, where he went with a party of friends.

Miss Lillian Lockwood of Westfield, Mass., is spending a few weeks as the guest of her uncle, Carlton Buckminster and family of Longview.

Mrs. Carlton Buckminster and daughter Shirley of Longview have returned from several days visit with relatives in Westfield, Mass.

Miss Florence Herzog has returned to her home in Westfield, Mass., after several days visit with her aunt Mrs. Herbert Fitzgibbon of Talcott avenue and other relatives in this city.

Miss Naomi Binheimer of Union street was the guest of Mr. and Mrs. Edwin Herzog and family of Westfield, Mass., on Sunday. Miss Mabel Conrady of High street has returned from a visit with her aunt, Mrs. Charles Bell and family at Circle Beach, East River.

Mr. and Mrs. Carl Conrady and daughter of Ward street, are enjoying this week at Rau's cottage, Crystal Lake. Miss Mabel Conrady of High street accompanied them.

Miss Doris Hartenstein of Spring street is assisting Rev. George S. Bookes at his office at the Union Church for several weeks.

Mrs. Mary Woods of High street has returned from a visit with Mr. and Mrs. William Liske of Boston, Mass., at her summer home in Woodmont. A daughter was born to Mr. and Mrs. F. W. Burke of Windsor avenue at the Rockville hospital on Tuesday. Mrs. Burke was formerly Miss Bernice Harrison.

Mrs. Gertrude Fitzgerald, Chief operator at the local telephone exchange has returned to her duties after enjoying two weeks' vacation.

SIMULATES TWO-PIECE MODE.

A striking printed jersey that subscribes to simulated two-piece styling, reveals the popular long-waisted bodice that gives the idea of snug hipband. The skirt with grouped platts at one side is attached to bodice in a deep tuck effect. Embroidery in simple outline stitch in - angora wool is exceptionally chic. Lustrous crepe satin, wool crepe, georgette crepe, flat silk crepe, canton-faille crepe, crepe, Elizabeth and sheer velvet, add youthful charm for its development. Style No. 271 is designed in sizes 16, 18, 20 years, 36, 38, 40 and 42 inches bust. Eastern price 15 cents in stamps or coin (coin is preferred.) Wrap coin carefully. Emb. No. 11011 (blue) costs 15 cents extra.

We suggest that when you send for this pattern, you enclose 10 cents additional for a copy of our new Fall Fashion Magazine, showing all the most attractive Autumn and early Winter styles, and containing some valuable dressmaking articles, embroidery pages, etc.

In Manchester

10 large rooms
3 Porches
Oak floors
Steam heat
Fireplace
Large barn and garage
10 fruit trees
Large shade trees
10 acres of land
Price \$12,000, \$2,500 cash
Or will take building lots in trade.

A fine place.
Better look it over.
Phone 74 for appointment.

W. Harry England

WASHINGTON LETTER

BY RODNEY DUTCHEER

Washington, Aug. 15.—If you can't decide what to name the new baby, write the Children's Bureau. Lots of people do that.

The Children's Bureau has a list of names, probably culled from a large dictionary, which it sends out on mimeographed sheets in answer to all such requests.

A woman in Kentucky has solved her problem neatly, according to the report of a child welfare authority from that state visiting here.

She had lost every child she ever had and someone had suggested that this time she apply to the State Board of Health for the Bureau's series of advisory prenatal letters. She did that, studied and followed instructions and this time her child did not die at the time of birth.

The mother was so grateful that she named the infant State Board of Health.

And she calls him "Statie" for short!

Gasoline consumption in the United States this year is showing an increase of about 14 per cent. The rate of consumption for fuel oil has remained practically stationary. Use of kerosene and lubricating oil has slightly decreased.

The United States continues to consume about 70 per cent of the world's oil production.

If Mr. Aaron Saez had not had a reputation for honesty he would not be slated to be the next president of Mexico.

Saez owes his rise in Mexican politics to the late President-elect Obregon.

Obregon, in the revolutionary days, made Saez his chief of staff and the two continued to be closely associated and attracted to each other.

The reason Obregon made Saez his chief of staff, according to a man who knew them both in those days, was that Saez was the only man he could trust with the army's payroll.

Possibly some other presidential candidate in the past has allowed himself to be photographed in a bathing suit, but Al Smith is certainly the first one in 1928.

The photograph disclosed no resemblance to the god known as Apollo, but the grin on Al's face indicated that he wasn't worrying about that.

The Democratic candidate never bothers about trying to be dignified except when dignity is obviously called for.

It is virtually certain that Herbert Hoover will not pose before the camera in a bathing suit. One would half suspect that such a celebrity couldn't get away from the Pacific Coast without posing on the sands with a few eyes of California's famous bath-g beauties, but one fears that he will. If

Your correspondent ever becomes a candidate for anything, public demand for such spectacles will never be denied.

Probably most of us have always had a secret hankering to see President Coolidge in a bathing suit—a yearning intensified by the innumerable photos that have shown him with his clothes on. But Cal, for all his liking for the camera, has never sacrificed our curiosity. There is even some doubt whether he ever went swimming.

This date in AMERICAN HISTORY

AUG. 15

1824—Lafayette revisited America.
1863—New York City voted \$3,000,000 to buy substitutes for conscripts.

1870—Railroad completed from Kansas City to Denver.

1911—President Taft vetoed bill to admit New Mexico and Arizona to the Union because their proposed constitutions provided for the recall of judges.

1912—New York Supreme Court allowed trustees of Sailors' Snug Harbor to sell real estate purchased in 1790 for \$10,000 for \$25,000,000.

THE ANSWER

Here is the answer to the Letter Golf puzzle on the comics page:
H.A.R.D. B.A.R.D., B.A.I.D., B.A.L.L., B.A.I.L., B.O.I.L.

There are many instances where your screens I would serve many years longer if they were given the protection of

PAINT

Let us do the work for you. Or if you wish to do it yourself we have the paint for you.

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

Odds and Ends of Summer Merchandise To Go At Greatly Reduced Prices

One Special Lot of About 50

MEN'S AND YOUNG MEN'S SUITS
To Close Out at
\$25.00

BOYS' SWEATERS

\$2.00, now \$1.75
\$2.50, now \$2.00
\$3.00, now \$2.35
\$3.50, now \$2.75
\$5.50, now \$3.75

STRAW HATS

ALL STRAW HATS
1/2 PRICE

GARTERS

1 Lot 50c
SINGLE GRIP GARTERS
25c

One Broken Lot of Ladies' Pumps and Oxfords **\$2.49**

One Broken Lot of Ladies' Pumps **\$3.49**

\$1.00 Off On All Flannel Pants and Knickers

\$2.00 Off On All Boys' Suits

MEN'S SWEATERS

\$9.00, now \$7.00
\$8.00, now \$6.75
\$7.50, now \$6.50
\$6.00, now \$5.00
\$3.50, now \$2.50

10% Off All Trunks, Bags and Cases

BOYS' BLOUSES

1 Lot Boys' Blouses
75c
\$1.00 Values

BATHING SUITS

20% OFF ALL BATHING SUITS

C. E. HOUSE & SON, INC.

August Clearance Sale of

RADIO SETS

AT

GREZEL'S

NOW GOING ON

Every Set Must Go Regardless of Cost.

ALFRED A. GREZEL

Headquarters for Plumbing and Heating Supplies.
Main St., Opp. Park St. South Manchester

Why Not?

Valvoline

HIGH MILEAGE

Gasoline

AND MOTOR OILS

NORTH END FILLING STATION

Main and Hilliard Streets

The Smart Shop

"Always Something New"

State Theater Building, South Manchester

Final Clearance Of All Summer Dresses

We must dispose of these to make room for our new fall shipment.

All dresses formerly priced at \$9.95 on sale

THURSDAY, FRIDAY, SATURDAY

—at—
\$4.95

Sizes 14-50

Another Assortment

Values to \$7.95, Special at

\$3.95

BIG REDUCTIONS

—on—

PORCH DRESSES

Advertise in The Evening Herald-It Pays

Risko and Roberti Bout Are Even Stephen Affair

Johnny Not Fully Recovered From Body Beating by Godfrey, It Is Said; Anything May Happen.

By DAVIS J. WALSH
New York, Aug. 15.—The panic among cult-cultists, seeking the man who will succeed the man who withdrew himself from the vulgar contacts of the trade, will be declared officially at Ebbets Field tonight when Roberti, Roberti, or maybe I mean two other fellows, will meet Johnny Risko, the all-day sucker of the profession—lick him and lick him but he remains whole. That's John all over, except for the title. The sucker usually is the man who agrees to meet him. John is one of those negative specimens that Rickard calls a "spoiler." He can't box and he can't punch, which leaves him nothing to worry about. He can't lose his form. He hasn't any.

It seems too bad that a durable citizen like John can't do something about his deficiencies, for a knockout punch would make a real champion of him. J. J. Tunney, the private citizen, says he himself learned to punch by secret practice. If John tried the same thing, maybe he, too, could persuade some of the lads to relieve him. He at least could say he learned, which has been known to answer the purpose.

First Elimination
Anyhow, John and Roberti will engage one another for ten heats and I may mean skills, at that. It will be the first episode of the new championship elimination series and, if anything happens, it will violate all precedent. However, the chance that the future champion may be in there disguised as a palooka will have many of the populace gazing very pensively at the proceedings.

Roberti is said to be a changed man over his last start in the big stakes with Phil Scott. All I can say about that is, if Roberti has changed at all, it is doubtless for the better. Scott stabbed him silly that night.

An Even Chance
However, he isn't meeting a boxer this time and, for all anyone knows, he may not be facing the shock-absorber of old, either. John took quite a body beating from Godfrey and they are saying now that his durability is not what it was. Some color was lent this tale, too, when Risko showed no particular inclination for meeting Jack Sharkey in September, his manager, Danny Dunn, claiming that John needed a rest. The natural inference was that they didn't consider themselves ready for a first opponent, which should be something off their minds as far as tonight's program is concerned. If Roberti is a first class anything, then he has changed, indeed, since last I viewed him.

Still, he is a good puncher and, if it comes to pass that John is no longer able to block them deftly with his chin, the seemingly impossible may become possible, not to say quite probable. Strange things have happened—but not much stranger.

Hartford Game

HILLIES 8, 2, SENATORS 7, 2
(First Game)
Pittsfield A. B. R. H. P. O. A. E.
Wilkie, ss 4 2 2 0 0 0
Grant, lf 5 2 2 0 0 0
Loepp, cf 2 0 2 1 0 0
Small, rf 3 0 2 1 0 0
Baldwin, lb 3 0 1 1 0 0
Parkinson, 2b 4 0 0 2 5 1
Sheridan, 3b 4 0 0 2 5 1
Wildor, c 4 1 1 1 1 0
Wilson, p 3 1 0 0 0 0
35 8 10 33 19 4

Hartford A. B. R. H. P. O. A. E.
Martineck, lb 4 2 2 7 2 0
Watson, cf 4 2 2 0 0 0
Roser, rf 6 0 3 1 0 0
Fadden, c 5 1 1 1 0 0
Slayback, 2b 5 1 1 0 0 0
Schmehl, 3b 5 1 1 0 0 0
Hahman, cf 5 1 3 0 1 0
Maderaz, ss 5 1 3 0 1 0
Owen, p 5 1 1 2 4 0
Adams, lf 1 0 0 1 0 0
Woodman, 3b 1 0 0 1 0 0
Redman, c 1 0 0 1 0 0

FOXY PHANN

BIG LEAGUE TEAMS TO CHANGE PILOTS

Three or Four Clubs to Have New Leaders Next Season; Inside Dope Revealed.

By HENRY L. FARRELL
Two or three and perhaps four major league clubs will make a change in management before the 1924 season starts. The clubs practically committed to a reorganization are the Detroit Tigers and the Pittsburgh Pirates. The Chicago White Sox, in spite of a provisional promise to Lena Blackburne, are dickering for another new leader. And, more surprising, the Washington Senators probably will start the next campaign without Bucky Harris.

Considering that Harris gave Washington two championships and has been doing very well with an inferior and "bad-lucked" team, it may be surprising that the club owners are considering a change in management. But, if nothing happens before the winter meetings to block the transfer, Harris will become the manager of the Tigers.

The circumstances that almost compel the Washington owners to make a change in management are entirely of a financial nature. Harris is one of the highest salaried managers in the game. The club lost a lot of money last year and has lost so much already this season that it really is in financial difficulties.

Clark Griffith, owner of the club, is grateful for the valuable services that Harris has given to the club but he knows that the club has to be rebuilt entirely and that the material available cannot be made into another winning combination for several years even under the most brilliant manager or miracle-maker in the sport.

Local Sport Chatter

Earns Job With Boys' Team

New York Girl Would Like To Be a Major Leaguer.

New York, Aug. 15.—Perhaps it won't be long before some young lady will break into the line-up of a professional baseball team.

The extremely young young ladies have shattered tradition three times this summer and gained positions on teams with boys.

First there was Alice Buckman at Griswold, Ia. She made the high school team and was one of the stars the entire season.

Then a few weeks later Margaret Gisolto got on the Blanford, Ind., junior team in the American Legion tournament and she proved a big factor in that team's winning of the state championship.

Now, Carmela Yull, 15-year-old New York girl, has gained a place with the West Side Rangers of Chelsea Park. And they say she's about the best player on the team.

She's the only girl on the team and she got her job because she could hit and could field and could pitch. It took some persuasion on her part to be given a chance by the boys to try for the team, but they're glad of it now.

She likes baseball, she says she is sorry she's not a boy because she would like to be in the big leagues.

Carmela Yull.

HUGGINS IS AFTER ANOTHER PITCHER

His Latest Recruit From the Minors is Defeated by the White Sox.

New York, Aug. 15.—Manager Miller Huggins of the Yankees admits today that he probably will acquire another pitcher from a minor league in the near future to reinforce his mound staff.

With his badge now as an armorer he can go out slugging guys without having to pay a grand a slam.

HERE YOU ARE, EUGENE!
This column hasn't been very sparing in its criticism of Gene Tunney, the retired heavy-weight champion. But it is open to both sides of a debate on the fighting qualities of the young man who gave up the richest job in the world.

Bill Hanna, dean of the New York sports writers, saw Tunney in action for the first time in his fight with Heeneey and here is what he wrote in the Herald-Tribune:

That put ideas in the heads of other guys, according to Jaw's story. Large numbers of other guys went into the business of trying to get Jaw to slam them so they could sue him, and they used to come in groups and roll around on the lawn of his beautiful estate acting like drunks.

When Jaw tried to get them off his grass they would invite him to slam them so they could run to a lawyer and get a suit.

But Jaw was too wise and when someone told him he ought to be a cop or something so he could slam guys in line of duty without getting sued Jaw went to the village board and got himself appointed as a deputy marshal.

With his badge now as an armorer he can go out slugging guys without having to pay a grand a slam.

Bill Hanna, dean of the New York sports writers, saw Tunney in action for the first time in his fight with Heeneey and here is what he wrote in the Herald-Tribune:

Being no expert in matters pugilistic the opinion that Tunney is—or was—the greatest ring man the ring ever has had doesn't amount to much, but that is my opinion. Greater than John L. Corbett, Dempsey, Fitzsimmons or Jeffries, all of whom I've seen, is Tunney. He is a cleaner fighter than Dempsey, a better sportsman in the ring, a more accurate hitter. If he has had a one, has a better head, and is better in combined offense and defense.

"He is a better general than Corbett, harder hitter, not quite

Major League Standings

YESTERDAY'S RESULTS

Eastern League
Pittsfield 8, Hartford 7 (1 st., 11)
Pittsfield 3, Hartford 2 (2nd.)
Waterbury 6, New Haven 5 (1st)
New Haven 6, Waterbury 3 (2nd)
Albany 4, Providence 2.
Bridgeport 5, Springfield 0.
American League
Chicago 5, New York 2.
Detroit 4, Philadelphia 1.
Cleveland 2, Boston 1.
Washington 3, St. Louis 0.
National League
St. Louis 6, Boston 1.
New York 10, Chicago 2.
Pittsburgh 4, Brooklyn 2.
Philadelphia 6, Cincinnati 4.

Eastern League
W. L. P.C.
New Haven 74 43 .627
Pittsfield 61 50 .550
Providence 60 54 .526
HARTFORD 60 57 .513
Albany 60 57 .513
Springfield 58 58 .500
Waterbury 29 82 .261

American League
W. L. P.C.
New York 77 36 .681
Philadelphia 72 41 .643
St. Louis 59 56 .513
Chicago 52 61 .460
Cleveland 52 62 .456
Detroit 49 62 .441
Washington 50 64 .439
Boston 41 71 .366

National League
W. L. P.C.
St. Louis 69 42 .622
New York 63 41 .606
Chicago 63 50 .555
Cincinnati 61 49 .555
Pittsburgh 58 49 .542
Brooklyn 54 57 .486
Boston 32 68 .320
Philadelphia 29 73 .287

GAMES TODAY

Eastern League
Hartford at Pittsfield (2).
Springfield at Bridgeport (2).
Waterbury at New Haven (2).
Providence at Albany.
American League
Chicago at New York.
Cleveland at Boston.
Detroit at Philadelphia.
St. Louis at Washington.
National League
Brooklyn at Pittsburgh.
Philadelphia at Cincinnati.
New York at Chicago.
Boston at St. Louis.

Gibson Out To Wreck Green Nine And Keep Remains As Souvenir

YOUTHFUL GOLFER SHOWS UNCLE HOW TO PLAY

Youth must be served!
This time-worn axiom was given further support here the other day when Elmer Hulteen, twelve-year-old local golfing star, son of Mr. and Mrs. Carl Hulteen of Hackmatack street, almost beat his uncle, John I. Olson, well known local painting contractor, at golf. Despite a great deal more experience, Mr. Olson was unable to defeat his young nephew by more than three strokes in eighteen holes of play, much to his discontent.

Seeking Revenge for Prentice's Victory in Protest Airing; Soap Makers Out to Wash Heights Tomorrow Night.

It goes without saying that granting favorable weather, the largest crowd of the present baseball season should watch the grudge battle between Sam Prentice's Manchester Green colts and Bert Gibson's platters tomorrow night up at Woodbridge Field. These two teams are bitter rivals. The last time they met, the automobile repairers came out on the top of the skirmish by a scant margin of 3 to 1. Then the Green submitted its famous protest, won, and now we are about to have the second edition of the same game.

Junior Horseshoe Pitchers Are Tied

Following are the results of the junior horseshoe pitching tournament at the East Side playgrounds Tuesday morning.
Rossie-Bleber 21, Prete-Anderson 11.
Correnti-Haberern 21, Vince-Russell 14.
O'Leary-DeSino 21, Urbancetti-Georgetti 13.
Kovis-Johnson 21, Edwards-Tomlinson 16.

League Standing

Vince-Russell 8
Rossie-Bleber 8
O'Leary-DeSino 7
Correnti-Haberern 7
Edwards-Tomlinson 6
Kovis-Johnson 6
Prete-Anderson 4
Urbancetti-Georgetti 4

The other game in the league finds the Bon Ami trekking up to the Heights' Field for combat. This, too, should warrant the efforts of anyone who journeys there. The Heights have a mighty fine team just at present, defensively, at least, and if they show a bit more strength with the willow, they may beat any team in the circuit. Gibson's team is all set to hand the Green its first official beating of the league season. Bert won't be satisfied unless his team wins by a bigger margin than last time. He will use Lamprecht, Sipples, Burkhardt, Kotsch, Wright, Brennan, Wilson, Cervini, Hanna and La Frances in the game. Manager Gibson wants to make a wreck of the Green team and then tow it back to his garage as a souvenir of the battle.

HAS SENSATIONAL DEBUT.

Rookie outfielder Charley Klein, with the Phils, slammed out two homers the first day he played in the majors. He is from Fort Wayne in the Central League.

two Champions in one TYDOL & ETHYL

Like adding Johnny Farrell's smooth control to Johnny Maiben's dash and drive

The smooth, easy, rhythmic swing of Johnny Farrell that floats a golf ball two hundred and fifty yards down the fairway or up to the green, dead to the pin without seeming effort, and the dash and drive that send the horses Johnny Maiben rides down the stretch a winner ... Man, what a combination that would be!

A perfect parallel to another perfect combination ... TYDOL ETHYL ... a super-fuel for your car.
TYDOL, to give it power in the sprints ... faster getaway ... greater speed. ETHYL, to keep the motor smooth ... to keep carbonized and high-compression motors free from knocks.
Fill your tank full of TYDOL ETHYL at the next orange, black and gray sign. Your car will thrive as you drive with such a diet! Two champions in one ... at your service.

TYDOL

IT'S RED!
You can see it's red in the color gauge at the orange, black and gray TYDOL ETHYL pumps.

SPORT SWEATERS

For Summer Wear

Just arrived, another shipment of the newest patterns in Sport Sweaters. All styles, all sizes

\$5.00 to \$8.50

Take one on your vacation.

GLENNEY'S

BABE HITS NO. 44

New York, Aug. 15.—With the short right fielder of the Yankees Stadium affording an alluring target Babe Ruth is starting another drive to set a new season's record of 61 home runs. He got No. 44 yesterday off Adkins of the White Sox and is now fifteen games, nineteen days and eight homers ahead of his 1927 pace.

NO MORE LONG CONTRACTS.

Babe Ruth, in denying current rumors that he plans to quit baseball after next season, says he won't sign any contracts in the future longer than for one year.

National League Results

Table with columns for team names (e.g., Boston, New York, Philadelphia) and statistics (R, H, E).

American League Results

Table with columns for team names (e.g., St. Louis, Chicago, Cleveland) and statistics (R, H, E).

Triple Play Scuttles Cheney Girls In Last Inning As Green Wins

The old saying that a man may be when she attempted to score on the play after holding third on the catch. The box score: GREEN GIRLS (17) AB R H PO A E...

TOLLAND

William Senk, Jr., Robert and Frances Meacham who have been on an automobile trip of a week in New England...

LAST OF CAR BARN MATERIALS REMOVED

The removal of the brick and lumber from the site of the razed car barns on Center street will be completed today...

IT'S HER SECRET JANE: YOU mustn't tell any one about our engagement. JOHN: Why not? JANE: Because I want to—Life.

AUTO REPAIR advertisement featuring a cartoon character and text: 'We have grown up with the automobile industry and are experienced as repairers of motor cars...' Catlin's SERVICE STATION.

Table with columns for team names and statistics (R, H, E).

Table with columns for team names and statistics (R, H, E).

HEBRON WAPPING

Professor Ut of South Lancaster, Mass., visited Hebron, taking part in the Sabbath services and speaking in the interests of educational work in connection with Seventh Day Advent schools...

Table with columns for team names and statistics (R, H, E).

Table with columns for team names and statistics (R, H, E).

Table with columns for team names and statistics (R, H, E).

Table with columns for team names and statistics (R, H, E).

Mr. and Mrs. Ernest Hall and Mrs. Alice E. Hall spent Saturday at Indian Neck. Miss Bernice Hall who has spent a week there returned home with them.

Table with columns for team names and statistics (R, H, E).

Table with columns for team names and statistics (R, H, E).

Mr. and Mrs. L. Ernest Hall and Mrs. Alice E. Hall spent Saturday at Indian Neck. Miss Bernice Hall who has spent a week there returned home with them.

Table with columns for team names and statistics (R, H, E).

Table with columns for team names and statistics (R, H, E).

Mr. and Mrs. L. Ernest Hall and Mrs. Alice E. Hall spent Saturday at Indian Neck. Miss Bernice Hall who has spent a week there returned home with them.

Table with columns for team names and statistics (R, H, E).

Table with columns for team names and statistics (R, H, E).

Mr. and Mrs. L. Ernest Hall and Mrs. Alice E. Hall spent Saturday at Indian Neck. Miss Bernice Hall who has spent a week there returned home with them.

Table with columns for team names and statistics (R, H, E).

Table with columns for team names and statistics (R, H, E).

Mr. and Mrs. L. Ernest Hall and Mrs. Alice E. Hall spent Saturday at Indian Neck. Miss Bernice Hall who has spent a week there returned home with them.

Advertisement for Century Hupmobile. Features an image of a car and text: 'Model T Will Never Be An Orphan', 'Compare Them Today', 'NEW 1929 HUPMOBILE CENTURY SIX & EIGHT MACHILL MOTOR SALES'.

LAST NIGHT'S FIGHTS At Janesville, Wis.—Sammy Mandell of Rockford, Ill., world's lightweight champion, scored technical knockout over Johnny O'Donnell of St. Paul, 8.

BRITTON STILL GOOD New York, Aug. 15.—Twenty-five years in the ring, Jack Britton is still clever enough at the ripe old pugilistic age of 43 to outbox many of his young rivals.

GRAHAM WINS Los Angeles, Cal., Aug. 15.—Bushy Graham, bantamweight champion from Utica, N. Y., today boasted a decision over Charley Pinto of Syracuse.

LOVE FOR TWO

By RUTH DEWEY GROVES © 1928 By NEA Service Inc.

THIS HAS HAPPENED

BERTIE LOU AND ROD BRYER are happily married, until LILA LOREE plots to separate them. She had once refused to marry Rod because he was poor. She meets and marries CYRUS LOREE and persuades him to aid Rod in business while she gains Bertie Lou's confidence by showering her with favors.

Gradually she arouses Rod's interest and faith in her while she plants seeds of doubt about his wife. When Bertie Lou discovers that they see each other secretly, she is heartbroken and indulges in the dissipation of idle wives which Lila had taught her.

They drift apart but Rod will not commit himself to Lila. This infuriates her and she fakes a jewel robbery in which it appears that he is the thief, then insists on keeping it secret to save his reputation. He discovers her treachery, and she says she did it to gain his love.

He repudiates her disloyalty to her husband, and she reminds him that his wife is out with MARCO PALMER. Rod then leaves Bertie Lou and she goes to her former employer, Mr. Palmer estate where he sees Marco and Bertie Lou in lounging robes and departs without learning that they were merely coming upstairs from the swimming pool.

Rod leaves Bertie Lou with no explanation, and she thinks that Lila has won him. Both women try to find him without success. Bertie Lou obtains a position and is puzzled when Rod makes no move to get a divorce although his lawyer offers her one. The suspense and dreariness of her lot causes her to seek forgetfulness in Marco's gay crowd. She decides to buy a "dream home" with the money Rod had sent her when he left.

NOW GO ON WITH THE STORY

CHAPTER XI

Marco drove his car over to the side of the road and brought it to a stop. Then he turned to Bertie Lou and kissed her. She closed her eyes, and his hands were on her neck.

"Quickly she pulled herself away. 'Let me go,' she said wildly. 'Marco, I didn't mean it; there was nothing in that kiss, nothing.'"

Marco winced. "I know," he said quietly. "It was a dud, but I liked it, Bertie Lou."

There was a boyish simplicity in the way he said it that made Bertie Lou's heart ache for him. "You ought to hate me, Marco," she told him. "I was just thinking about your money, about how easy you could make life for me. I was afraid. I tried to stay here and live forever in a dreary hall bedroom. For I can't go home, I can't. Oh, Marco, I don't know what to do!"

Marco didn't know either, beyond offering her a weak shoulder to cry on. He was deeply shaken himself. "Right up to the pearly gates," he jeered in silent self-pity.

"Well, anyway, powder your nose and you'll feel better," he said aloud. "If I can't be any more than a friend I insist upon having you look your best."

"You're the nicest person I know," Bertie Lou told him, dabbing at her eyes and half laughing, half crying.

"Yeah, nice," Marco sniffed. "Don't you know, Bertie Lou, that you're a girl in a million? I knew darned well what I was doing when I tried to drown you into marrying me. I've heard dad's money talk too many times not to know what an agreeable sound it makes. I thought I could buy you. And I would, too, if you'd have me."

"If I loved you like you love me," Bertie Lou said, "I would be awfully happy to be your wife. But I don't like you immensely. So much that it's going to hurt not to see you any more."

"That's a grief you'll never know," Marco replied. "Just try not seeing me any more and you will find that this nice side of me you seem to know so much about is only a disguise."

"It will be you, Marco, who will end our friendship," Bertie Lou said soberly. "I'm not going to any more parties or night clubs."

"I don't expect you to until you get stronger."

Bertie Lou shook her head. "Not even then. I never really enjoyed pretending you could forget there wasn't anything worth living for," she said slowly.

"But I've reformed," Marco maintained. "I haven't even got a kip flask any more."

"Don't think I haven't appreciated the sacrifices you've made to keep me from being lonely," Bertie Lou said. "But now that you know it won't lead to anything more than friendship you must forget me, Marco. I shouldn't have let you go on believing I'd change my mind. I knew I never could say yes to you."

"No one knows what he'll do," Marco stated firmly. "And while there's life in my body I'll keep on hoping that you will care enough for me some day to marry me."

No, Marco, we mustn't see each other any more. . . . I may be tempted as I was a while ago, to accept the things you can give—pleasure and travel and a beautiful home, gay friends and a giddy whirl of excitement, dancing in smart hotels and jazz clubs, something new every minute, speaking rapidly. . . . everything like a dream, lovely clothes, real pearls, to melt like tears in our champagne. . . ."

"Wake up, Marco," Bertie Lou said. "If you ever got tired to give you a medal for distinguished service. You could get it out of me all right only you know I won't have any real luck for years and years."

Bertie Lou laughed. "You see what appeal you have for me," she warned him. "You won't be safe with me, Marco."

"I'll take a chance," he answered. "You'll never want those things I had enough to marry for them unless you care something about the man. I don't expect you to idolize me, Bertie Lou, or anything like that. But I may get to be a habit that you can't break if I stick around, and you don't know how you'll feel 10 years from now."

"Oh, goodness, Marco, you'll be bored to death trailing along with me. And it won't do you a bit of good."

"It might. Only if you ever say again you'll marry me you've got to do it."

"Then ask me first if I want you or your money. I'm a perfect idiot not to grab you. It just chances to be one of my ethical days, but I have others, when I'm so human I'm scared stiff at the thought of taking care of myself. You see I'm not a strictly modern girl, Marco. I always had someone to look after me. . . . I'm sorry for myself," she added forlornly.

"You're modern to the tip of your lizard slippers," Marco asserted vehemently. "The old-fashioned girl sometimes married for protection. As long as you insist on having a little love mixed up with it, you're modern, Bertie Lou."

"Well, then, let's get back to town. I have to get up early tomorrow."

"I'm going back to work. Mr. Harrod has been wonderful. I can never thank you enough for getting me a position with him, Marco."

"If I thought it would help my case any I'd ask him to fire you," Marco told her. "Hello, here we are on the Pike! I know a dandy place to eat down the road a few miles."

"What kind of a place?" Bertie Lou asked curiously.

"A swell place."

"Dancing?"

"Food too."

"Nothing doing, Marco. You're trying to do me on the road to ruin again."

"You talk like a movie star. Food won't hurt you, Bertie Lou. I never knew a girl could be so thin. Funny how you still look pretty."

"Is that a promise not to drink and dance?" she countered.

"Cross my heart."

He remained true to his word. They drank mineral water with their dinner of roast duckling and a big cup of coffee with cream for their delectable apple pie.

Bertie Lou thought of the usual demi-tasse, sometimes with brandy, and the countless cigarettes that had whirled in her hands together in what she called the old days. She wondered how Marco liked such simple fare.

"He'll tire of it," she told herself; "no need to be ruthless. He will go back to his former friends who he becomes bored with this sort of thing." She looked out at the dancing throng in the center of the room.

"You wouldn't like to dance would you?" she asked sympathetically.

"Don't care a thing about it," Bertie Lou looked at him with a flash of fear. He had spoken with great conviction. What if she were wrong, and he really was serious about dropping out of his giddy crowd? She had been so constantly offering her the haven and security of his fortune—he would come into his grandmother's money when he was 30, he'd told her—it was a prospect that frightened her; it was tempting when one was in the grip of despair.

She wanted Marco for a friend, but she knew that she would have to face moments of stark loneliness and of the approach of old age without a home and children. She knew, too, that there would be times when she would be seized with a desire to climb higher on the social ladder than Lila Loren had in her home and more servants than the girl who had stolen her husband.

She had had these moments, these seizures, before. She saw herself arriving in Wayville in an imported limousine, with a second man beside the driver.

She would buy her mother a fine house—the finest in Wayville—with a marquee on the lawn, where guests might have tea in the summer time. It would soon be summer now.

Bertie Lou put down her fork with a sudden distaste for more food. She couldn't play with Marco's heart like a tennis ball, batting it this way and that; yes and no. If she said yes again she must mean it. And her memory of the time she had been tempted to marry him was so clear. So terribly clear just now when her mind had flashed out to her home and her father's house.

She could feel the heat of the night before her wedding. How frightfully oppressive it had been! Not long now and it would be like that again. And her mother, still weak perhaps from her long illness, up and down stairs, stewing over the pressings that must be done up, worrying about her.

"My mother would like you," she said to Marco. She was surprised to hear herself saying it. It was so far from their previous remarks.

"Does she wear a gingham apron and make ginger cookies?" Marco asked eagerly.

"Perfectly delicious ones."

"Then consider me in love with her," he said. "Say, Bertie Lou, why don't you let me drive you out there this summer to see her? Maybe if she met me I'd have an ally."

Cornelia Stratton Parker has written the article called "Take Your Children to Europe."

It is instructive, entertaining and enlightening, for perhaps it is the only article of its kind ever written. In it she states not only the reasons she and her husband had for taking a four-year-old and a one-year-old abroad to spend five formative years, but describes the result of the experiment.

After an interval of five years in America, they returned to Europe, this time with three children, and spent five more years in foreign countries.

The children learned many languages, for they obtained their education in German, Swiss, and French schools. But better still they made friends with children of other nations, other races, other creeds than their own.

They are not what Mrs. Parker calls internationalists. They do not hesitate to make friends with anyone whom they like. We can take our children to Europe, but the result of this courageous woman's experiment handed over for our consideration deserves serious consideration.

"The world is all one now." There are no barriers of distance or communication. If we are to have lasting peace and progress children must be taught not only nationalistic and internationalism as well.

They should not hear from their parents that such and such a family is queer or inferior merely because they have a different religion or nationality.

Of course the millennium is not here. We cannot overcome our race or creed prejudices overnight perhaps. But say what you will and put up any argument you like, it is the only real foundation for world peace and it is the only way for real progress. Our children have a right to be free from the prejudices of their ancestors and from our prejudices.

National prejudice is a sentimental and as ignorant as New England witchcraft. Such a thing as patriotism must not be lost sight of. But there is a difference between real patriotism and patriotic snobbery.

ONLY MORE SO

SHE: Darling, one feels as we speed along that life is really and truly worth living.

HE: Yes, and judging from the way the pedestrians dodge us, they feel like that, too.—The Humorist.

Kellogg is bothered about Panama balloting and the people about ordinary straw.

Styles by ANETTE
Paris—New York.

FOR YOUNGER FASHIONABLE

Novel ideas now appear on frocks for the younger fashionables. In Style No. 875, for instance, the separate blouse has an inset chemise with a white vesper, printed sateen, blue and beige jersey, plaid and plain woolen, dainty wool challis, colorful rayon, wool crepe and printed and plain velveteen are smart and serviceable. Pattern comes in sizes 8, 8, 10, 12 and 14 years. For the 8-year-old miss 1 1/4 yards of 40-inch material with 3/8 yard of 36-inch contrasting and 3/8 yard of lining is all that is needed. Pattern price 15 cents in stamps or coin (coin is preferred). Wrap coin carefully.

We suggest that when you send for this pattern, you enclose 10 cents additional for a copy of our new Fall Fashion Magazine, showing all the most attractive Autumn and early Winter styles, and containing some valuable dressmaking articles, embroidery pages, etc.

Manchester Herald Pattern Service

As our patterns are mailed from New York City please allow five days.

Pattern No.
Price 15 Cents
Name
Size
Address

Send your order to the "Pattern Dept., Manchester Evening Herald, Manchester, Conn."

ELECTROCUTES 'EM

Arkansas City, Ark.—The latest in fly swatters is the electric chair. A packing house here charges its screen doors and the flies electrocute themselves by flying into the wire.

ETHEL THEN AND NOW

YOUR CHILDREN
by Olive Roberts Barton ©1928 by NEA Service, Inc.

OPEN FORUM

Editor, The Herald:

Another letter about the travel in and around the city, and particularly the Cathedral of Notre Dame, Napoleon's tomb, besides the ride around the city, saw the artist tableau with a stop at the village of Barblon where the Arist Millet lived, painted and died, seen on the way the field the subject of his two pictures that are so famous, "The Angelus" and "The Gleaners."

The streets of these places are so narrow it seems as though the large buses just fill them from side to side. The trip by train from Paris to Geneva was a long ride and when we arrived at Geneva with a clean, delightful spot. A ride around Geneva visiting the League building and hearing much about the working of the League of Nations, how it settles, or tries to settle, all international law questions, trying to make a uniform system that is useful to all countries.

BRIDGE MADE EASY
by W. W. Wentworth
OPEN BLINDLY.

In the previous installment we discussed the four most desirable opening leads when the declarer has named a suit. But the necessary holdings for those leads do not always occur. Below are other examples which should cover practically every situation.

All of the following leads are fraught with danger, as they may place your partner in a vulnerable position and help the declarer establish winning cards.

WANTED LEAD. Holding A X X or A X X X, avoid leading these suits unless capturing opponents' King or Queen. If you do open these suits, lead the Ace.

RENOUNCHED LEAD. The lead from a suit headed by K, as K X X X or K X X K X X, or K 10 X X X X will usually be denominated by your partner if you lead the lowest card.

LEAST DESIRABLE LEAD. The ten-ace suits as A Q 10, A J 10, A Q X, A J X.

Bilious Headache Relieved By New Aspirin-Laxative

That awful dizziness, nausea and headache is quickly stopped by Aspirin-Laxative. New kind of aspirin in laxative form. Neutralizes and eliminates toxic poisons. Cleans out system. Stops pain. Absolutely harmless. Money-back guarantee. Aspirin-Laxative is sold by all dealers.

A Small Farm
SUITABLE FOR POULTRY
5 acres.
Hunglow with 5 rooms and bath on first floor; room for 8 more rooms on second floor.
House is just being plastered; buyer can select electric fixtures, interior decorations, etc.
A fine place at a reasonable price.
\$500.00 down.

W. Harry England
Phone 74

MONUMENTS

Grave markers and ornamental stone work of every description.

Gadella & Ambrosini
Shop at East end of Hissell St.
Near East Cemetery.
Telephone 1168-12

Daily Health Service

HINTS ON HOW TO KEEP WELL by World Famed Authority

AVOID LAXATIVES WITH APPENDICITIS SYMPTOMS

BY DR. MORRIS FISHBEN

Editor Journal of the American Medical Association and of Hygeia, the Health Magazine

The condition commonly called acute indigestion is not infrequently acute appendicitis; sometimes all stomach, liver of the trouble, or some other abdominal condition may be responsible.

As Dr. Hubert A. Royster has emphasized, too much stress must not be placed on an indiscretion in diet as cause of a pain, because many times imprudent eating will not bring on digestive trouble and not infrequently the symptoms of acute appendicitis will develop when food has not been recently taken.

In short, it is not safe to make a diagnosis when there is severe pain in a certain area, and particularly on the right side fairly low down, unless one is thoroughly familiar with scientific medical diagnosis. Physicians classify the symptoms of acute appendicitis in the order of their occurrence and vomiting, tenderness, rigidity of the muscles, some fever, and increase in the number of white cells in the blood.

There happen to be any number of diseases that will give pain and tenderness. Almost any disturbance in the abdomen associated with pain

will bring about rigidity of the muscles. All sorts of diseases are accompanied by slight fever, and many diseases are associated with a high percentage of white cells in the blood.

It therefore becomes necessary for the physician, on the basis of his knowledge of disease as a whole and of the causes of disease, to consider the relationship of the symptoms to each other and to the condition generally and on this basis to make his diagnosis. To the picture who knows the disease, the picture is striking and easily identified.

Unfortunately the average person confronted with symptoms of this nature attempts to overcome them by taking a purgative mixture. This is the most dangerous procedure as it can induce a rupture of the appendix.

Rupture of the appendix with the discharge of the infected matter into the abdominal cavity produces peritonitis. Peritonitis is a serious condition, fatal in a considerable number of cases, and far more difficult to treat than acute appendicitis.

The mortality from the operation for acute appendicitis, when this is done early, is not great. The most conspicuous of such cases in which fatal delay ensued was that of the movie actor, Rudolph Valentino.

The WOMAN'S DAY

ALL ENDS SUN OVER

All the girls on the street care since they were going to be married anyway she didn't see why they didn't go on about their business and do things as they had planned, busted boxes or no busted boxes.

Many a cynical male will opine that the bridegroom should be glad he's 80 and not 20, starting out on his "Jennie'll run things" policy.

Fashion Plaque

VARI-SIZED CIRCLES at the front elaborate a two-piece knitted costume for fall. The crew neck, cuffs, lower edge and circles are deep rose on a softer shade of rose.

HEENEY, TOO!

Rather a coincidence, the marriage of Tom Heenev right after the fight, and the announcement of Tom Heenev's engagement. One doesn't need such reminders, of course, that women still like cave men. That's one of the taken-for-granted things as is the fact that the cave men are not averse to the gentler domestic arts, also.

What Will you do

Carrying \$30,000 worth of fashions to Paris, as Miss Dolores Del Rio of Hollywood did the other day, may seem much like carrying coals to Newcastle. I haven't a doubt, however, that most of those fashions were Paris born. Competition has grown so fast in the world of fashion as everywhere else that nobody knows what styles are Paris or New York or Chicago or London born, and nobody cares.

"JENNIE'LL RUN IT"

"Jennie's running the thing—ask her," suggested an 80-year-old bridegroom lying on a hospital cot in Boston when asked by reporters to tell the story of his romance with his 76-year-old bride which had led to their marriage in a hospital.

"Jennie" simply explained that

When your Children Cry for It

There is hardly a household that hasn't heard of Castoria. At least five million homes are never without it. If there are children in your family, there's always almost daily need of its comfort. And any night may find you very thankful there's a bottle in the house. Just a few drops, and that colic or constipation is relieved; or diarrhea checked. A vegetable product; a baby remedy meant for young folks. Castoria is about the only thing you have ever heard doctors advise giving to infants. Stronger medicines are dangerous to a tiny baby; however harmless they may be to grown-ups. Good old Castoria! Remember the name, and remember to buy it. It may spare you a sleepless, anxious night. It is always ready, always safe to use, in emergencies, or for everyday ailments. Any hour of the day or night that Baby becomes fretful, or restless, Castoria was never more popular, with mothers than it is today. Every druggist has it.

Fletcher's CASTORIA

NOT TO TINKER WITH TARIFF, AL'S PROMISE

Nominee Completes Speech of Acceptance—To Assure Big Business He Will Let Tariff Alone.

Albany, N. Y., Aug. 15.—After two weeks of almost steady work, Gov. Al Smith today had completed the address he will deliver a week from tonight on the east steps of the State Capitol in formally accepting the Democratic presidential nomination.

Although he has had much experience in writing public documents during the eight years he has been chief executive of New York, the governor, according to his confidants, has found that the preparation of a presidential campaign message is far different than that of a message to the State Legislature.

In his usual manner, Smith has made his position perfectly clear on every national issue, including prohibition, farm relief, foreign affairs and even the tariff, his close friends declare.

Hands Off Tariff.
The governor went to some length in writing his acceptance speech, it was learned on good authority, to serve notice on the big business of the country that, in the event of his election he had no intention of tinkering with the tariff. It was said he would further emphasize this point in some of the speeches he will make during his campaign.

As he often has done on previous occasions, Smith is understood to have struck out bluntly and boldly at prohibition. He is said to have made it plain that he has never urged the repeal of the 18th Amendment, but that he does believe the Volstead Law should be modified in the interest of temperance.

Farm Relief.
Because he regards farm relief as one of the major issues of the campaign, the governor is understood to have devoted a considerable part of his acceptance speech to a frank discussion of this subject. He is understood to have reiterated that he stands squarely upon the Democratic platform as it relates to farm relief, but at the same time to have declared in favor of the enactment of a law to control surplus farm commodity by assessing the cost on the group benefited.

Should he be elected, the governor plans to call a conference of farm experts to work out a concrete relief plan for submission to Congress at its opening session. The governor already has said that former Frank O. Lowden, of Illinois, a candidate for president at the Republican national convention, is one of the men he would invite to such a conference.

10,000 Word Address.
The governor's address is understood to contain upwards of 10,000 words and he is expected to require about an hour and a half to deliver it. The notification ceremony, which will start promptly at 7 o'clock, daylight saving time, will be carried to all parts of the world through ninety radio stations. Senator Key Pittman of Nevada, will preside and formally notify the governor of his nomination.

From Josephus Daniels, of Raleigh, N. C., former secretary of the navy, the governor is expected to receive some first hand information of the political situation in the south. It is understood that Smith will ask Daniels to make an active campaign in some of the southern states in behalf of the national ticket.

Tomorrow Senator Walter F. George, of Georgia, is coming to the executive mansion to tell the governor of the situation in his state, and on Friday he will have Senator Thomas J. Walsh, of Montana, as his guest.

The governor conferred at the mansion until late last night with Senator Carter Glass, of Virginia, and Norman Davis, of New York, both of whom were close to the late President Wilson.

SEYMOUR OPENS ITS NEW TRAFFIC SYSTEM

Officials From Many Connecticut Towns and Cities Present—How It Works.

Seymour, Aug. 15.—Before a large group of its own officials and citizens and municipal, police and traffic officials from several other Connecticut towns and cities, the town of Seymour yesterday put into operation its new electro-matic traffic dispatching system at the intersection of Main and Bank streets. The switch supplying electricity to the interval brain of the traffic control was thrown at 3 p. m., by First Selectman Raymond E. Gilyard, and preceding this formally short addresses were delivered by Lieutenant-Governor J. Edwin Bradford of Branford and Clarence G. Smith, past president of the Seymour Chamber of Commerce.

The new Seymour traffic control is identical with the electro-matic installation which has been in operation at the intersection of Orange and Humphrey streets in New Haven since April 10. During the past four months, this device has been passing through the pioneering stage through which all epoch making inventions must pass and has successfully coped with every traffic situation which has arisen. Traffic experts from every part of the country have viewed the device in operation and have declared it superior to any other automatic means of directing traffic.

Operating through its mechanical brain, the new traffic signal functions exactly as would a human being entrusted with the duties of traffic direction, except that it can make no mistakes. Instead of changing from green to red at fixed periodic intervals, like all lights now in use, the electro-matic light changes to meet exact traffic conditions, the intervals between changes being dependent upon the volume of vehicles in all directions. It meets every situation as it arises, eliminating the 30 second, and even greater, delays which now occur.

Vehicles are never kept waiting by the red signal when the delay is not necessary for safety's sake. Cars approaching the intersection are signalled to proceed as soon as cars passing in the cross direction have safely cleared the intersection. When there is a long line of cars moving in one direction, it is given a continuous right of way until cross street traffic actually approaches. Then the line is stopped at the first gap or after a fixed interval, but only long enough to permit the cross traffic time enough to pass.

The device operates through pavement units or contacts set into each approaching street. When vehicles pass over these, electrical impulses are flashed to the control, or "brain," of the system. The control regulates these impulses and operates the light so that the exact situation at every moment of the day is cared for in the most efficient way. To all external appearances, the control sees, hears and thinks.

The average daily consumption of milk in England and Wales is less than one-third pint per person.

Aviators from numerous countries are brewing new fight records with ocean hops.

ENFORCEMENT OF "DRY" LAW, HOOVER PLAN

(Continued from Page 1.)

Hoover, as food administrator close breweries throughout the country.

Hoover's Answer.
"If brewing is stopped," Hoover replied, "beer would disappear from the liquor trade within one or two months and the whole country would be put practically on a whiskey, brandy and gin basis, with some supplies of wine, instead of a large proportion of their customers being served with a drink 2% percent alcoholic content, and therefore, from a temperance viewpoint, much less harmful."

It raises the very serious moral problem as to whether indubitably more action than in a continuation of the use of this limited amount of foodstuff in brewing. It does appear to me that the losses in food are entirely secondary to the moral and physical dangers.

"You are probably aware that I have been a lifelong believer in national temperance."

Another Statement.
The following day, June 5, 1918, Hoover issued a public statement, saying: "If we stop brewing, the saloon of the country will still be open but confined practically to whiskey and gin basis any true advocate of temperance and of national efficiency in these times will shrink from this situation, for the national danger in it is greater than the use of some 4,000,000 bushels of grain monthly in the breweries."

The American people want prohibition, they should prohibit by legislation to that end and not force the food administration to take responsibility for an orgy of drunkenness. It is mighty difficult to get drunk on 2% per cent beer; it will be easy enough if we force a substitute of distilled drink for it.

"The food administration has gone as far as it can toward temperance without precipitating a worse situation. If the American people or Congress will stop the sale of distilled liquors, the administration will find no difficulty in stopping brewing."

Since these utterances, the American people wrote the 18th Amendment into the Constitution and Hoover has declared against its repeal. In the opinion of his friends here, he stands committed to the driest kind of prohibition enforcement.

Hoover planned to spend another day quietly resting at his home, pending his start back to Washington Thursday night. His only visitor was to be George Wingfield, Republican leader from Nevada.

PUBLIC RECORDS
Patrick J. Moriarty to Maria A. Moriarty, one half interest in the Bluefield Filling Station, on Center street.

TRAPEZE PERFORMERS AT MOOSE CARNIVAL

Special Attraction Added to Amusements; Another Good Crowd Last Night.

The Carnival conducted by the Manchester Home Club Association for Moose members, at their home on Brainerd place, still favored by pleasant weather, did a thriving business last evening. Several new booths were in operation. The displays attracted much attention from the crowd but dancing continues to be the main feature in popularity. Last night the dance floor was crowded, and at the conclusion of each dance the rounds of applause that greeted Al Behrend's orchestra indicated the dancer's appreciation.

Tonight, as a special added feature attraction, the carnival committee has booked a headline act of trapeze artists and tumblers who will put on a free performance some time during the evening.

MAN. GREEN BOYS MAKE CANADIAN TRIP

Eight Manchester Green boys have returned home from a week's automobile tour through New England and parts of Canada and report a thoroughly enjoyable sight-seeing trip.

In one car were the following boys, Aaron Cook, James Maher, Joseph Picaut and Robert Hastings; and in the other, James and Jerry Sullivan, John Gamba and Raymond Woodbridge.

Outside of two flat tires they had practically no trouble with the machines. They planned to camp wherever night overtook them but as there were more rainstorms than they anticipated, the nights were frequently spent at farmhouses or tourists' camps. They camped out the first night at Old Orchard, Maine. The weather was all that could be desired but the mosquitoes were a little too active for the comfort of the boys and annoyed them more than at any other place they stopped.

From Maine they drove up to Canada and visited historic Quebec, spent two days at Montreal, then drove down through Vermont. The boys are planning to take another trip some time later with Niagara Falls and Toronto as the objective.

Friction is greater between soft substances than it is between hard substances.

PEACHES FOR SALE—EARLY ELBERTAS
H. Dudek
McNall St., Oakland
Phone 1345-5

Silverware AS WEDDING GIFTS
"For the Fall Bride."
In a variety of patterns and prices.

Hamilton and Elgin Watches
in the latest style cases.
Full Line of Clocks

Conklin Pen and Pencil Sets
All Conklin Endura lines carry a lifetime guarantee.

R. DONNELLY
Jeweler
515 Main St., So. Manchester

LOCAL MAN'S MOTHER DEAD IN FLORIDA

Mr. and Mrs. Joseph Dean and children have returned to their home on Belmont street after spending the past six weeks at Oswego, N. Y. where they occupied a cottage on the shores of Lake Ontario.

Mr. Dean who is supervisor of manual training in the Eighth District schools has been taking several advanced courses at the state normal school in Oswego. This morning Mr. Dean received a telegram from his father, Joseph Dean of St. Petersburg, Florida, announcing the sudden death of his mother from heart failure. Mrs. Dean prior to removing from this state about three years ago had frequently visited her son's family here. Mr. Dean will leave St. Petersburg tomorrow with the body of his wife. Services will be held on their arrival at Reed's Undertaking parlors in New Haven, with burial in the family plot at East Haven cemetery.

Mrs. Dean leaves besides her son here, three other sons and two grandchildren.

FRANK SOKOLOSKI IS SUITOR FOR HENS, PIGS

Asks Court to Award Him \$500 Damages for Retention of His Livestock.

Because he hasn't been able to collect pay for the chickens and pigs he owned when he was sent to jail, Frank Sokoloski, the dethroned king of Homestead Park, has brought suit asking \$500 damages from his neighbor, Michael Boggin of Homestead Park and yesterday afternoon Constable James Duffy attached a one-half interest that Boggin owns in property known as lots No. 82 and 83 of the Homestead Park section.

The writ, which was drawn by Attorney R. L. Carmody, does not set up a complete case, merely stating that the defendant owes the plaintiff \$250. Damages are asked in the amount of \$500. The writ is returnable to the September term of the Common Pleas Court of Hartford County.

The suit is the outcome of the ownership of twenty-two chickens, a cow and four pigs which belonged to Frank when he was sent to jail for an assault upon his common-law wife, which resulted in her death. The chickens, pigs and cows were kept by Boggin while Frank was in jail. When the latter came out he demanded them. He would not, however, pay Boggin's bill for their care and so Boggin held onto the livestock.

Great Britain produces, approximately, 117,000,000 pairs of boots and shoes every year.

Large Corner Lot
With new 6 room house. Reception hall. Large Living Room. Steam Heat. Water, Sewer, Gas all in. \$500 down. Balance, easy payments. Price \$6,000. Phone 74 for particulars.
W. Harry England

Save By System

You will have
\$100
in less than 1 year
by depositing \$2 a week

You will have
\$500
in approximately 3 years
by depositing \$3 a week

You will have
\$1,000
in less than 4 years
by depositing \$5 a week

You can accumulate a definite sum of money in a stated period of time by a systematic plan of regular deposits at compound interest.

The Savings Bank of Manchester
Center and Knox Streets

HALES' SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF

Special Tomorrow

Crab Meat can 32c
Namco, 3 cans 95c

Meadow Gold Butter
1 lb. 50c 2 lbs. 99c
Over one thousand pounds sold weekly.

Pure Lard 2 lb. pkg. 32c

Miscellaneous Specials

Rinso, lg. pkg. 21c
Puffed Wheat, 2 pkgs. 23c
Gold Dust, lg. pkg. 23c
Eagle Condensed Milk, can 18c
Knox Gelatine, pkg. 19c
National Biscuit Graham Crackers
2 lb. pkgs. 36c

Fresh Fruit and Vegetables
The largest and most complete display in town.

Native, Fresh Picked
GOLDEN BANTAM CORN, dozen 25c
ICEBERG LETTUCE, heads 14c
(Large solid heads)
SUMMER SQUASH
3 for 12c
Native Greensboro
PEACHES, large basket 75c
4 quarts 29c
From Pero's orchards.

HALES' HEALTH MARKET

Special!

Boneless, Sugar Cured
SMOKED SHOULDERS, lb. 21c
Tender, Sugar Cured
BONELESS HAM, lb. 38c
Tender, Lean
SHOULDER PORK CHOPS, lb. 32c
Tender
SHORT STEAK, lb. 55c
STEAK SPECIAL, lb. 48c

Unrestricted Choice of Any SUMMER HAT

IN ENTIRE STOCK

\$1.00 each

Felts, Crepes, Hair Hats and Milans in white, pink, maize, sand, orchid and blacks.
All sales final.

ALICE F. HEALEY
Millinery Shop, Park Building

Service — Quality — Low Prices

Finest Fresh Fish

FRESH MACKEREL 40c
FILET OF COD 40c
HALIBUT STEAK
FILET OF HADDOCK 40c
STUFFED AND BAKED MACKEREL 40c
STUFFED AND BAKED HADDOCK 40c

BAKERY SPECIALS

Angel Cakes 25c each
Old Fashioned Loaf Cakes 25c each
Pineapple Squares 25c dozen

SUGAR COOKIES
CARAWAY SEED COOKIES
CURRANT COOKIES
GINGER COOKIES
Your Choice 20c Dozen

Manchester Public Market
A. Podrove, Prop. Phone 10

Send For This Accident Bulletin

The kind of Accident insurance a man needs depends on his occupation, family requirements and various other factors.

Bulletin, "Accident Insurance to Fit Your Needs", enables you to decide what type is best suited to you. Takes three minutes to run through. Read and decide what your Accident premium should pay for.

Copy is yours for the asking.
Connecticut General Life Insurance Company
Fayette B. Clarke
10 Depot Square

SPECIAL! SPECIAL!

One Week Display of American Pocket Knives

PRICED AT ABOUT ONE HALF REAL VALUE

American Jack Knives 59c each
American Boy Scout Jr. Knives 69c each
American Boy Scout Knives 79c each

Every man wants a good strong serviceable pocket knife.
Every boy wants a Scout Knife. This is your opportunity.

Manchester Plumbing & Supply Co.
877 Main Street
"If It's Hardware We Have It"
Phone 459 Use It.

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.

D'AMICO SAVES A DOG AND RESUSCITATES IT

Frank D'Amico, well known Manchester lifeguard, is back in the spotlight again. A dispatch from Rutland, Vt., accompanied by his picture, appeared on the front page of the Albany Evening News a few days ago under a two-column heading relating the details of a rescue of a dog the Manchester man made at Ne-sho-be Beach, Lake Bomoseen, Rutland.

It appears that Bronzo, fox terrier mascot of the beach, owned by William Maynard of that resort, was gagged by some children and dropped into the water under the pier. The dog's struggle excited it and it sank in five feet of water about 25 feet from shore. Cries from the children brought D'Amico to the assistance. It was an easy matter to rescue Bronzo, but the hard part came in reviving him, once safely on land again. It required twenty minutes of continuous artificial respiration work on the part of D'Amico to bring the animal to consciousness again.

The newspaper dispatch goes into considerable detail regarding the Manchester man's history and says that he has saved 240 persons from drowning during his fifteen years' experience, without counting rescues made close in-shore.

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. Includes rates for various ad types like 6 consecutive days, 1 day, and telephone wanted ads.

Lost and Found. Announcements. Automobiles for Sale. Includes listings for a Boston bull dog, a 1927 Buick sedan, and a 1928 Oldsmobile sedan.

Articles for Sale. For Sale - Cheap. For Sale - Twin stroller. For Sale - Seasoned hard wood. Includes household goods and furniture listings.

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.

Apartment, Flats, Tenements 63. FOR RENT - TWO five room flats, all recently painted and repaired. FOR RENT - TWO room tenement, lower floor, newly renovated.

FOR SALE - DELMONT STREET nice six room bungalow. FOR SALE - WEST CENTER ST. - 10 minutes from the mills. 6 room home, large lot, fruit trees.

STRAIGHTEN OUT STREET NAME MIX IN DEED. In a deed recorded today John Hayes transfers to John and Maria Di Salvo the house and land located in the Ely tract facing on Emerson street.

REV. EDWARD TURKINGTON VERY ILL IN CANADA. William Turkington of 145 Center street, received a telegram this morning calling him to Toronto, Canada, where he has a brother.

THE STATE FAIR Bangor, Maine, Woman Owns Animal; Many Other Features at Fair. The Connecticut State Fair which takes place Labor Day week at Charter Oak Park, Hartford, boasts many novelties and thrills.

GILEAD. There will be no service at the church Sunday morning the 19th, as Rev. J. W. Deeter is having his vacation. Last Sunday evening members of the Baptist Calvary of Hartford, Conn., had charge of the Christian Endeavor service.

FOR RENT - TWO three and four room apartments, heat, janitor service, gas range, refrigerator, in-a-door bed furnished. Call Manchester Construction Company, 130 or telephone 732-2.

FOR SALE - DELMONT STREET nice six room bungalow. Owner leaving town. Price very low. Call Arthur A. Knopf, telephone 732-2, 216 Main street.

FOR RENT - TWO room tenement, lower floor, newly renovated, available after August 1st. Apply 44 Cambridge street, telephone 1191-3.

TALKING DOG AT THE STATE FAIR. Bangor, Maine, Woman Owns Animal; Many Other Features at Fair. The Connecticut State Fair which takes place Labor Day week at Charter Oak Park, Hartford, boasts many novelties and thrills.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

THE STATE FAIR AT STATE TOMORROW. "The Escape" Features Virginia Vail, and "Skirts" Features Syd Chaplin and Tiller Girls. Virginia Vail, playing the female lead in "The Escape," a Fox production, directed by Richard Rosson, which opens a two-day showing at the State theater on Thursday.

CHAMBER OF COMMERCE GIVES N. E. ROAD MAPS. The Manchester Chamber of Commerce has recently received a lot of New England road maps that were prepared and published by the New England Affairs Bureau under the direction of the Boston Chamber of Commerce.

Invest Your Rent Money. \$3,600 is the price of a nice cottage, furnace, gas, bathroom, etc. near Main street, 3 rooms on first floor, space for 2 more on second floor. Garage also.

Robert J. Smith. Real Estate. Insurance. Steamship Tickets. 1009 Main St.

THE BOOK OF KNOWLEDGE: (366) A Weather Glass. Sketches by Bessey; Synopsis by Braucher. We may have seen a curious looking weather-glass in the form of a round tube containing liquid.

THE BOOK OF KNOWLEDGE: (366) A Weather Glass. Sketches by Bessey; Synopsis by Braucher. Clear liquid means bright weather; crystals at bottom, thick air, frost in winter; dim liquid with small stars, thunder; large flakes, heavy air, overcast sky.

GAS BUGGIES - Exposed!

GRACIOUS! THAT MAN WHO HAS BEEN STARING AT ME IN THE HOTEL LATELY IS FOLLOWING ME! SUCH NERVE... OH, IF ALEC WERE ONLY HERE...

HED FIX HIM GOOD... IT WOULD TEACH HIM TO MIND HIS OWN BUSINESS. I'D LIKE TO GIVE HIM A LESSON MYSELF.

BEG PARDON... ME FOLLOWING YOU... AHEM... UNDERSTAND... MERELY TAKING A STROLL...

OH, DON'T TRY TO LOOK SO INNOCENT... HOW DARE YOU FOLLOW ME? MR. SMART SHALL HEAR ABOUT THIS AND YOU DON'T LEAVE ME ALONE I'LL CALL A POLICEMAN!

PHEW! I'VE CAUGHT IN THE ACT... I HAD NO IDEA SHE WAS SO CLEVER... TELL ALEC SMART, EH! THAT MEANS HE IS TRAILING HIM!

WELL! I'VE SPILLED THE BEANS SOMEWAY, FROM NOW ON I'LL HAVE TO WAIT FOR MY STEPP...

By Frank Beck. Clear liquid means bright weather; crystals at bottom, thick air, frost in winter; dim liquid with small stars, thunder; large flakes, heavy air, overcast sky, snow in winter; threads in upper part, windy weather; small dots, damp weather; fog; rising flakes which remain in upper air; small stars on bright, clear winter days, snow in a day or two.

FLAPPER FANNY SAYS:

REG. U. S. PAT. OFF. © 1928, BY NEA SERVICE, INC.

A wise girl never blows her horns.

SENSE and NONSENSE

TO LAST YEAR'S CARNIVAL GIRL

Pretty Jane, does this remind you, Once you spent a week-end here, And departing left behind you, Undles on my chifonier? Ed. Note—For benefit of clergy: The boys move out of the fraternity houses during Carnival.

"I'ver think that if a radio announcer ever sneezed, ten million people would say, 'God bless you!'"

Irate Father (to mischievous children)—"Here, here, you behave yourselves or I'll turn on one of those sermons!"

Mr. Man: The radio announcer for KDKA is always advising "Please stand by." I refuse to do it. I just "sit by" in my easy chair and wait for the program to continue. The only thing that can make me stand is "The Star Spangled Banner."

When there is static it drowns out everything else on the radio. When there is no static, the performers try to drown each other out.

Preacher: "Henry, your main enemy is Drink." Henry: "Yeah, and yer th' old guy what told me to love my enemies."

Synonyms: Companionate marriage, legalized adultery.

No girl is returned over the passing of a leap-year. Like mistletoe, leap-year is now unnecessary.

The Lem Lumps will always be poor. Lem demands strawberries when he should be eating prunes.

The Sales Manager was examining candidates for the position of private secretary. One girl seemed to fill the bill, but the cautious official decided to ask her one more question.

"You say you are a confidential secretary. What is the difference between a confidential secretary and a stenographer?"

"Oh," said the girl promptly, "you don't dare to fire a confidential secretary."

LOCATION IS EVERYTHING

Sweet are the uses of dirt, my lad, 'Twill grow potatoes for you by the peck; Likewise turnips and onions, but it looks bad. For it's out of place there, upon your neck.

"What kind of a fellow is he, anyhow?" "One of those people who can go out of a room without leaving a vacancy of any kind."

A small boy had slapped a little girl. The teacher was quick to rebuke the youngster.

"Jackson," she said, "no gentleman would strike a lady."

The boy was all ready with his reply. It was: "Well, no lady would tickle a gentleman."

If only the dear things wouldn't get the bloom of youth higher on one cheek than on the other.

LETTER GOLF

STARTS OUT HARD

Today's round of letter golf sounds harder than it is. From HARD to BOIL is a fairly simple par five hole. One solution is on another page.

Letter golf grid with words HARD and BOIL.

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 EEN, in three strokes, COW, HOW, HEW, EEN. 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.

The Bookkeeper was peevish. "What's wrong?" asked the boss. "That pretty typist you insisted on engaging spells atrociously." "Is that so? Fine! She must be good. I couldn't spell it!" "Have you kissed the bride?" "No, but I think I could."

Some radio speeches we have heard were as dull as the well known thud.

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE) The tiger shortly disappeared. Then Carry cried, "I see a tent. Oh, look there are a lot of them. Hurray! We're almost there." "Well, you're a right smart Tynmite," replied the man. "Cause you are right. There's heaps of fun within those tents, and you shall have your share. "Now, don't be scared of anything, 'cause anybody that I bring to join my merry little show is safe as safe can be. The animals may growl at first, but you will find that is their worst. They'll all be very friendly when they find you've come with me." They reached the outside of one tent, and right inside the trainer went. He soon came out and brought with him a fat girl and a man. The man was thin as he could be, and very tall. A sight to see. Right up to meet this funny pair the Tynmites all ran. (The Tynmites have their first circus train ride in the next story.)

SKIPPY

"Spunky" Edwards' Monkey By Fontaine Fox

WASHINGTON TUBBS II

FRECKLES AND HIS FRIENDS

SALESMAN SAM

OUR BOARDING HOUSE

WASHINGTON TUBBS II

FRECKLES AND HIS FRIENDS

SALESMAN SAM

Up over one big hill they went.

ABOUT TOWN

Miss Belle Crosby of Robert road is spending a few days with friends in Springfield.

Miss Florence A. Wilson of 98 Church street, is attending the New York University Summer School.

Mr. and Mrs. Paul H. Clarke of Philadelphia are visiting Mrs. Margaret Crockett of Hamlin street.

Mr. and Mrs. Eugene Platt of Cambridge street have returned from an automobile trip through the regions in Vermont that were flooded last November.

Thomas Weir's family of Summit street are spending their vacation at White Sands Beach.

Mrs. W. W. Robertson and Miss Marlon Robertson of Henry street plan to leave tomorrow for Syracuse, N. Y., where they lived for a number of years. They will visit relatives and renew acquaintances. Miss Ruth L. Smith will accompany them.

Mr. and Mrs. J. J. Williams of East Middle Turnpike are spending this week at "The Birches" Coventry lake.

John Young and his daughter, Miss Lillian C. Young of 634 Woodbridge street have returned from a two weeks' stay at Belmar, near Asbury Park, N. J. With them were Mr. and Mrs. Earl Richmond and daughter Barbara of Windsor.

Emblem club members will leave tomorrow by bus at 1:25 p. m. at the Center for the outing at Crystal Lake. The headquarters will be at Mrs. Stephen Connor's cottage near Sandy Beach. Bathing and other sports will occupy the afternoon. The ladies will provide sandwiches, salad or cake for the picnic supper, and in the evening a dog and marshmallow roast will be on the program. Manchester members desiring further information should get in touch with Mrs. Fred DeHope or Mrs. George H. Williams.

Mr. and Mrs. Benjamin Oliver of Elbridge street have as their guest Mr. Oliver's nephew from Montreal, Canada.

Mr. and Mrs. John Hayden of Manchester Green are enjoying a trip around Cape Cod.

George H. Howe and Dr. Frederick Bushnell are at Nevill's Point, Earnsville, Canada for a week fishing trip. They made the trip in Dr. Bushnell's automobile and have engaged one of the four cottages at that place, where fishing is said to be good.

The officials of the Manchester Skating Club are requested to attend a special meeting at the School street Recreation Center at 8 o'clock Friday night. The purpose of the meeting is to take action on the condition of the lake in Center Springs Park.

BON AMI BUSINESS SHOWS AN INCREASE

The report of business done by the Bon Ami Company for the first six months of this year shows a profit of \$636,391 against \$607,914 for the first six months of last year. This is an increase of \$28,477. Under the participating provisions of the shares this equals \$2.93 each share of Class A stock and \$1.71 of Class B stock as against \$2.73 of Class A and \$1.65 of Class B of a year ago. If applied directly to Class A stock this would have equaled \$6.36 a share against \$6.07 for the same period a year ago.

In addition to the plant in Manchester Bon Ami is also manufactured in Montreal, Canada.

HOT NIGHT PRODUCES A SIDEWALK PARTY

A bit of the "Sidewalks of New York" seemed to have been transplanted to Manchester last night when several of the occupants of a Main street block, disgusted with indoor heat, took chairs outdoors and set them at the edge of the walk and held a typical big-city sidewalk "conversation." About eleven o'clock, after it had cooled off considerably, they moved back indoors and "hit the hay." Sidewalk parties, a matter of custom in great cities, have been practically unknown in Manchester.

KEEP COOL! Order Coal Now...and Save Money. HOAL KIDS

A cool head saves many a cold dollar. Doing something that saves you money shows that you are thrifty and wise. Ordering winter coal now at reduced summer prices shows that you are looking ahead.

Our high grade fuel oil will provide you with plenty of heat.

G. E. Willis & Son, Inc. 2 Main St. Tel. 50

LIFE GUARDS SAVE TWO AT GLOBE HOLLOW POOL

One Youth's Panic Puts Three In Danger—Busch Comes to Rescue.

Quick action by Lifeguard Frank C. Busch averted what might have been a tragedy Sunday afternoon at Globe Hollow swimming pond. It was learned today from a young man who was swimming there at the time. The names of two youths who were rescued is not known. They were swimming from the floating platform to shore when one of them, who was not a good swimmer, suddenly became panicky fearing he could not make the distance. He grabbed his chum, who although a good swimmer, was unable to hold his companion's weight in addition to his own.

Assistant Lifeguard Auggie Milder heard their cries for help and went to the rescue. However, both youths were badly frightened by this time and between them got a strangle hold on Milder. At this moment Busch came to the assistance of the trio. He succeeded in breaking the boys' grip about Milder and each lifeguard then proceeded to short with one boy.

PHONES Pinehurst "GOOD THINGS TO EAT"

KEEPING IT RIGHT The right way to keep meat is to keep it cold. Of course. Everybody knows that in a general way. But how cold? And how keep it so? Perhaps not everybody is aware of it, but in very hot weather in summer it isn't possible to keep an ice-cooled refrigerator down to the temperature that is best for meat—a point just above freezing. There is many an icebox where the thermometer during a torrid spell, runs ten or fifteen degrees higher than it should. The result of this is not the happiest. Insufficiently chilled, the food goes from the market to the consumer, sometimes, in good enough condition to eat at once, perhaps, but badly prepared to stand a few hours more of probably still less effective refrigeration in the home. You know what happens.

Pinehurst's refrigeration is automatic and perfect. Our big refrigerator maintains its temperature between 32 and 34 degrees, right along, regardless of the weather. And in warm and hot weather the meat stays in this temperature. We even do our cutting up in the refrigerator, which is a good sized room, with block and utensils. The difference between meat so kept and so prepared and then delivered to the customer at express speed, and meat which is cut up and exposed to the heated atmosphere of a store or to the slightly cooler temperature of "chilled" show cases, is easy enough to understand. Pinehurst not only cuts absolutely first quality meats but keeps them in perfect condition—and delivers them that way.

- FRESH FISH: Swordfish, Halibut, Salmon, Filets of Haddock and Sole, Butterfish. Very good Tub Butter 49c lb. THE MEAT DEPT. SUGGESTS: Round Steak Ground 49c lb, Veal Ground 45c lb, Lean Tender Pork Chops, Lean Pieces of Pinehurst Quality Corned Beef, Pinehurst Hamburg 30c lb. We will have a special on Huckleberries at 25c quart. A slightly lower price than this if you want a quantity for canning. Ripe Tomatoes, special, 4 quart basket 33c

SILK FROCKS

For Finishing Out the Summer Season.

\$12.50

Washable flat crepe frocks in smart styles that are suitable for sports wear, for week-end trips, for daytime wear at home. Pastel shades of white, peach, Nile, flesh and maize. One and two-piece models trimmed with kick pleats, hand fagoting, tucks and embroidery. We have also reduced our three-piece wool ensembles to this price. Regular \$29.75 grade.

VACATION COATS

Kashas, Tweeds and Broadcloths \$19.75 That Were \$59.50

Tweed coats for sports and travel...coats of kasha and broadcloth that can be worn right up until it is time to put on one's heavy winter coat. Each one is an individual model—all hand tailored. Nile, gray, black, beige and navy. Earlier in the season these coats were marked \$59.50.

HALE'S APPAREL—MAIN FLOOR

RAYON BED SPREADS

THAT ADD CHARM AND COLOR TO BEDROOMS

TOMORROW! \$3.98

Exceptional in Quality and Price

For bringing new interest to a bedroom, nothing can equal a colorful bedspread. At this low price the thrifty housewife will buy a few for use now at the summer cottage, or to save for fall. At this price you will find two beautiful styles to choose from:

Stevens' jacquard rayon spreads in soft shades of blue, rose, gold, green and lavender. Size: 84x108 inches. Bate's ripple rayon spreads in handsome jacquard colored stripes. Two sizes: 81x108 and 72x108 inches. \$5.98 quality.

HALE'S BEDSPREADS—MAIN FLOOR

Special Sale!

Hickory Sanitary Personal Necessities

- 50c HICKORY SANITARY BELTS 39c. Fresh colored webbing with silk tabs. Large, medium and small sizes. HICKORY SANITARY SILK BELTS 50c. All silk elastic sanitary belts with silk broadcloth tabs. Fresh only. Large, medium and small sizes. 79c HICKORY STEP-INS AND BLOOMERS 59c. Your choice of a step-in or a bloomer of the genuine Hickory quality. Fancy tops, lace trimmed. Large, medium and small sizes. 79c HICKORY SANITARY APRONS 59c. Fancy rayon tops with the well known Hickory quality rubber, lace trimmed.

Fancy Rubber Aprons 39c

Five attractive models to choose from trimmed with floral patterns, painted designs, or trimmed with ruffles. A wide range of gay summer shades. Slightly irregular but they will give satisfactory service.

MAIN FLOOR

Charming Women's and Children's Frocks Are Easily Made of

Printed Voiles and Dimities

29c yard

Sheer, practical, inexpensive printed dimities and voiles in bright, clear colors and distinctive designs suitable for women's and children's frocks to finish out the summer season or for late vacation days. The voiles are 39 inches wide, the dimities 36 inches wide. All tub fast colors. Regular 39c and 60c quality. We have also put in our regular stock of boulevard prints at this price.

MAIN FLOOR

Delicious Fresh Orangeade 5c and 10c Glass. J.W. Hale Company SOUTH MANCHESTER, CONN. Store Open Thurs. Night Until 9

Buy Coal Now Excellent Coal

At The Lowest Price of the Year

Courteous Service Careful Delivery

Now's The Time To Buy

THE SULLIVAN-HAYES COAL CO., INC.

TELEPHONE 125

ROBBED BLIND MAN? New York — John D. Abbes, 53, a prosperous engineer, recently stood in court on a charge of stealing pennies from a blind newsboy.

He was accused by police of taking a paper and a nickel and five marked pennies in change. Abbes insisted that he only took the proper change for a dime. He was held for Special Sessions on a \$500 bail.

FILMS Developed and Printed FRAMING of All Kinds Elite Studio 983 Main, Upstairs

INSURANCE JOHN H. LAPPEN FREE NOTARY SERVICE 19 Lilac St. Phone 1800

READY MADE SEAT COVERS TO FIT YOUR CAR All Makes \$11.95 and up Have your car put in shape before you go on your vacation. Manchester Auto Top Co. W. J. MESSIER Cor. Center St. and Henderson Road Phone 1816-3

WATKINS BROTHERS Funeral Directors Robert E. Anderson Phone: 500 or 748-2

MRS. ELLIOTT'S SHOP Stamped Goods Room 4, Park Building

Finest Fruits in town. Large California Pears, Fancy Sunlist Oranges, Best Yellow Bananas, Malaga Grapes, Sweet Green Gage Plums, Extra Honey Dew and Pink Meat French Melons. 3 lbs. Tomatoes 25c 3 lbs. Fancy Peaches 25c JAMES MANNISE Curb Fruit Stand, Front of South Manchester Library.

Second Mortgage Money NOW ON HAND Arthur A. Knoffa 875 Main St. Phone 782-2 814 Main. Phone 125-4

Preserve The Top of Your Car Every car top should be dressed over twice a year to preserve the material and keep it looking well. Top Dressed like new \$1.50. Slip Covers, put on \$11.50 up. Chas. Laking