

HOOVER PLANS INVASION OF "SOLID SOUTH"

G. O. P. to Make Strenuous Effort to Smash Barriers Below the Mason and Dixon Line.

Washington, Sept. 6.—The great Republican effort since the Civil War to smash down the Democratic barriers of the Solid South will be launched with Herbert Hoover's speech at Elizabethtown, Tenn., on October 6, it was indicated today.

Although Hoover has decreed that the fight to capture southern states must be conducted under local leadership, the Republican national committee will lead every effort and encouragement to the local organizations in the hope of returning Hoover victories below the Mason-Dixon line. The fight in the south, the Hoover leaders felt, also will augment the favorable chances for Republican victories in the border states of Maryland, Kentucky, Missouri and Oklahoma.

Hoover personally discussed the southern situation with J. Hill Taylor, Republican leader of Tennessee, and Senator Fred M. Sackett, of Kentucky. They assured him that the Republican Party has excellent chances of carrying Tennessee, a "doubtful" state in presidential years, and was certain to carry Kentucky, one of the border line states that goes Republican but seldom.

Watching Texas

The Hoover leaders also were watching the Texas situation. They were cheered considerably by the statement of Mrs. J. Griswold, Republican national committeewoman from Texas, that Hoover has a "good chance" to carry the "Lone Star" state.

Mrs. Griswold told of the organization of women's Hoover clubs all over Texas. Most of the members, she said, were Democratic women, who refused to support Governor Alfred E. Smith and who had pledged themselves to vote for Hoover. She declared "the intensity of the Hoover sentiment that has swept over Texas" has forced the local Democratic leaders to call in Senator Joseph T. Robinson, the Democratic vice presidential nominee, in an effort to save the state for Smith. Robinson has just completed a speech-making tour in Texas.

Speakers for South

The Republican national committee members decided to send speakers into all southern states where the local leaders ask for oratorical help. Senators and representatives from border states, outstanding northerners who have following in the south, prominent southern Republicans and Democrats who have come out for Hoover will be dispatched to those states in which local leaders believe a speaking campaign will aid Hoover's chances. No effort however will be made in states where such aid is not needed.

Hoover continued to work meanwhile at his campaign headquarters. He is engaged in writing his labor address, to be delivered in Newark, N. J., on September 17. The committee expected to finish it by the end of this week, and consequently will postpone his fishing trip to Chesapeake Bay until next week.

AL SMITH ANSWERS WHISPER CHARGES

His State Appointees Number 115 Protestants to 44 Catholics.

Albany, N. Y., Sept. 6.—Governor Al Smith is not worried about the "whispering" campaign which Democratic leaders charge is being waged against him in various parts of the country, but at the proper time he will handle it without mincing word, his close friends predicted today.

Because he is convinced that the American people believe in fair play, Smith is said to feel that the under-cover attacks will react to his advantage on election day. According to confidants of the Democratic nominee, these attacks were waged against him when he was a candidate for governor, but he came through with flying colors when the ballots were counted.

Church Influence

Steps already have been taken by the Democratic national committee to answer the charge that Smith would be influenced by the Catholic church in the event of his election as president. A statement will be issued shortly by the national committee giving the religious affiliation of every person ap-

(Continued on page 2)

COAST TO COAST SKY DERBYTES

Ten of the aviators who flew away from Long Island in the New York-to-Los Angeles air races are pictured here. The ten photos provide a most interesting study in aviation faces. In the center is a view of competing planes lined up on Roosevelt Field for the get-away in the Class A event. Reading from left to right in each case, the flyers are: Top, C. W. Holman, H. C. Grevenberg, "Red" Jackson, LeRoy Putnam; middle, M. H. "Moon" Mullins, Earl Rowland, M. B. Allen; bottom, Charles W. Meyers, Mrs. Theodore Kenyon, James S. Charles, Earl Rowland took an early lead among the Class A racers. Pretty Mrs. Kenyon accompanied her husband, a Boston entrant, "Red" Jackson, of St. Louis, did some sensational night flying between Kansas City and St. Louis during the Republican National Convention, transporting convention pictures for The Herald and NEA Service.

Husband Of Ruth Elder Files Suit For Divorce

Balboa, Canal Zone, Sept. 6.—Ruth Elder gained fame and a place in the movies when she attempted her trans-Atlantic flight, but lost a husband.

Lyle Womack, who married Ruth before she made her flight, announced that he would file suit for divorce in the Canal Zone courts after divorcing her. Ruth is at present in Hollywood, Calif., making movie pictures.

After her return to New York from Europe, where she was met by her young husband, Miss Elder was feted and hailed as a heroine while the husband had to remain in the background. It is understood he wanted her to come home with him, but she refused.

BORAH CHAMPIONS CAUSE OF RUSSIA

Senator Says Success of Anti-War Pact Depends On Red Co-operation.

Washington, Sept. 6.—Submission of the Kellogg anti-war treaty to the Senate may be the starting point of a new drive for recognition of Russia, it was indicated here today.

The treaty will be in charge of Sen. Borah (R.) of Idaho, chairman of the foreign relations committee, who long has championed the claim of the Soviet republic for official standing in the family of nations.

Although Borah is so keenly interested in the ratification of the anti-war covenant that he is unlikely to take drastic action which would jeopardize its success, he is known to feel strongly that the success of any anti-war pact in Europe depends upon faithful co-operation of Russia.

Delicate Question

The adherence of Russia has already raised delicate questions of procedure in the minds of diplomats here and Senators who will be called upon to champion ratification.

Borah is known to oppose a recognition proviso on the anti-war treaty, and he also is understood to regard the invitation to Russia to adhere to the treaty as recognition in principle.

The fact of Russia's adherence may not be submitted to the Senate by the State Department, unless she should adhere with reservations. The attitude of the Soviet Republic, as reported to have been expressed in a note to the French government, is not interpreted as a reservation.

A Step Forward

"I regard the treaty as a great step forward," he said, "it proceeds upon the right principle, and I am confident of its ratification by an overwhelming vote."

The only obstacle seen by the

(Continued on page 2)

GERMANY DEMANDS TROOP EVACUATION

If She Succeeds it Will Be Greatest Victory Since the World War.

Geneva, Sept. 6.—Chancellor Mueller, of Germany, is working today to establish the ground work of an international conference to consider Germany's demand that the whole Rhineland be evacuated by French, British and Belgian occupational troops. If he is successful in bringing about withdrawal of the occupational forces it will be the biggest diplomatic victory achieved by any German statesman since the war.

Following his initial conversations with Foreign Minister Briand, of France, the German chancellor is now preparing a set of proposals to be presented to the British and Belgian delegates to the League of Nations assembly meeting. It is understood that Germany will offer concessions of some kind in return for a promise of speedy evacuation.

Versailles Pact

Under the Versailles treaty the Rhineland is to be evacuated by progressive steps. According to the treaty the second area would soon be freed of foreign troops.

But the Germans, basing their demands upon Article 431 of the Versailles Treaty, want the entire Rhineland liberated at once. This article stipulated that evacuation might be brought about sooner than originally contemplated under certain conditions, foremost of which was strict adherence to all treaty obligations by Germany.

If the German chancellor obtains promises from the other allied delegates, he will then consult with Minister Briand upon the subject of an international conference. In event the conference is held Italy will be represented. Although there are no Italian troops on German soil, Italy is represented in the Council of Ambassadors which has been handling the Rhineland issue.

TREASURY BALANCE

Washington, Sept. 6.—Treasury balance, Sept. 4—\$182,865,594.13; custom receipts \$4,718,136.04.

REV. J. P. TIMMINS TO BECOME EDITOR

Assistant at St. James to Join Permanent Staff of Catholic Transcript.

Rev. James P. Timmins, for the past ten years assistant pastor of St. James' Catholic church and principal of St. James' school since its opening six years ago, is to leave Manchester tomorrow and become associate editor of the Catholic Transcript, with residence at St. Agnes' Home, Hartford.

This announcement is made in the official bulletin that will appear in this afternoon's edition of the Catholic Transcript, the official publication of the Hartford Roman Catholic diocese. His place as assistant, at St. James' church in Manchester is to be taken by Rev. Patrick Calleen, who was ordained to the priesthood last June.

A Native of Norwich

Father Timmins is a native of Norwich and was educated in St. Mary's school in that place and at Norwich Free Academy. Following his graduation from the latter school he entered St. John's Seminary in Baltimore and later finished his education as a priest at St. Bernard's Seminary, Rochester, N. Y. He was ordained in 1913 and came to St. James' church here as his first appointment, in October of 1917.

NUN IS EXONERATED IN OBREGON SLAYING

Mother Superior is Absolved From All Blame by Suspects At Trial.

Mexico City, Sept. 6.—Mother Superior Concepcion Acevedo, the Catholic nun arrested in connection with the assassination of president-elect Alvaro Obregon, was absolved from all responsibility today by more than half a dozen prisoners. They admitted they had led to shield themselves. The nun, with flashing eyes and scornful face, cross examined the prisoners at great length compelling them to acknowledge that their statements about her were false.

One of the prisoners who made the retractions, Carlos Castro Balda, is receiving a court hearing on the charge of complicity in the assassination plot. He declared he is ready to "tell the inside story" of the assassination in the presence of newspaper correspondents. He declared he could reveal the identity of the "men higher up" and that his story would astonish the world.

ROWLAND IS STILL AHEAD IN AIR DERBY

Lands in St. Louis Fourteen Minutes Ahead of Dake; Bad Weather Stops Start of Class B.

Lambert Flying Field, St. Louis, Sept. 6.—Still blazing the trail in the Trans-Continental Air Derby, for prizes aggregating \$40,000 Earl Rowland of Wichita, Kansas, brought his Cessna monoplane to rest here at 10:22 this morning, Central Standard Time.

Rowland left Terre Haute, the first stop today at 8:56 a. m., for St. Louis.

Robert Dake, of Pittsburgh, flying an American Moth, and who followed Rowland into Dresser field, Terre Haute, also trailed Rowland into the field here. Dake whose plane was the second of the Class A airplanes to reach St. Louis, arrived at 10:36, just fourteen minutes after Rowland had dropped his Cessna monoplane gracefully to earth, for a landing.

The third plane in was that of William Emery, Jr., of Bradford, Pa., a Travelair, which arrived at 10:49.

AT TERRE HAUTE

Terre Haute, Ind., Sept. 6.—Still leading the Class A airplanes in the Trans-Continental Air Derby and favored by ideal weather conditions, Earl Rowland of Wichita, Kansas, swooped gracefully down on Dresser Flying Field in his Cessna monoplane at 8:37 a. m., Central Standard Time today, and after refueling hopped off for St. Louis at 8:56 a. m.

Five thousand spectators cheered Rowland as he brought his plane down.

Nine minutes after Rowland arrived Robert Dake of Pittsburgh, in an American Moth, came whizzing through the sky in close pursuit of the flight leader.

A few minutes later W. H. Emery of Bradford, Pa., landed in a Travelair machine.

Rowland was accompanied by Bill Kowalski, of Detroit, a mechanic. Both men reported stormy weather from Columbus almost to Indianapolis. They said they hoped to start tomorrow at 7:50 a. m. in a driving rain.

"The ship behaved splendidly, however," Rowland said with a grin.

CLASS B DELAYED

Roosevelt Field, N. Y., Sept. 6.—Inclement weather today caused the start of the Class B race in the New York to Los Angeles Trans-Continental Air Derby to be postponed until tomorrow. The delay gave officials additional time to seek some means of adjusting a disparity among the twenty pilots scheduled to be raced.

Caused by a claim that some of the planes entered are not stock models.

When Stephen Day, chairman of the starting committee, announced that the start was definitely postponed, many of the pilots left the hangar and others began tinkering with their machines.

Postponement of the Class B race automatically postponed the start of the Class C event. The Class C planes, four in number, were to have started at ten a. m. today.

They will start tomorrow at about the same hour if the weather permits Class B to get away on time.

JOHN WON'T DISCUSS MARRIAGE OR JOBS

President's Son to Visit This State Next Week to See Florence.

Northampton, Mass., Sept. 6.—John Coolidge, who is at his home here, visited his grandmother, Mrs. Lemira Goodhue in Dickinson hospital today. The President's son spent a half hour with Mrs. Goodhue but refused to be questioned as to his plans.

Mrs. Goodhue's condition remains unchanged.

John spent the morning getting in touch with boyhood chums who he has not seen for a year since he has been away for a year at Amherst and Hills, Wis.

John Hill, one of the friends Coolidge saw today, said the President's son did not discuss his plans. Hill said he thought John looked to be in the health after his vacation at the Summer White House.

It is known that John is going to visit Gov. Trumbull in Connecticut next week when Florence Trumbull, to whom he is rumored to be engaged, returns from Europe.

The Coolidge home here was visited by John's father, who has no one of his plans and will not discuss marriage or jobs. It is reported that he will go to work in Gov. Trumbull's electrical appliance plant.

REPUBLICANS OF STATE GATHER IN NEW HAVEN

What Has Been Done?

The citizenry of the town, the north end in particular, continues to be riled today over that fatal Oakland street railroad crossing. Within three months five persons have been killed there and today a fine, clean-cut youth lies in the Memorial hospital fighting for life perhaps crippled for the rest of his days. Two Manchester children would be living today and this third youngster would be safe and sound if the right kind of action had followed the tragedy of May 26—over three months ago.

Need leader

So angry are some of the citizens in the north end they were at the point today of erecting a fence across the

roadway and barring access to the deadly railroad tracks at Oakland street. Were there some one man with the necessary qualifications to lead them there is no doubt they would very quickly do that very thing.

To Force Action

One man of considerable influence in the north end is rounding up the citizenry to make a concerted effort to have something done about that crossing right away. Not next month or even next week, but right away. The Selectmen will probably be petitioned by this group to force action from the proper authorities so that death trap on Oakland street will no longer remain.

LONERGAN, O'SULLIVAN WOULD HURT AL HERE

Spellacy Says Religious Issue Would Subtract Strength From Ticket If Either Was Chosen.

Hartford, Sept. 6.—Thomas J. Spellacy, Democratic national committeeman, today issued a formal statement declaring that the candidacy of both Augustine Lonergan, of Hartford, and P. B. O'Sullivan, of Derby, for nomination as United States Senator, "would not add to the Smith strength in Connecticut but would subtract from it in view of the religious issue openly injected into the campaign."

Mr. Spellacy said:

"Carry Connecticut for Smith has been one of the requirements of Democrats. I do not feel it is the place of a national committeeman to select nominees. That is work for the state convention. I have been neutral. I do, however, deem it my duty to report what is occurring. Religion has been openly injected into this campaign as an issue.

Would Hurt Smith

"Both Mr. Lonergan and Mr. O'Sullivan as candidates for the United States Senate have the ability and qualifications that are required, but neither would add to the Smith strength in Connecticut. Either one would subtract from that strength.

"There is no personal feeling on my part, but I do feel bound to hand on information given to me by representative Democrats.

"We as a party must not do anything that will alienate voters.

"We want to carry Connecticut, and not hold a post mortem.

"I report, however, that I am not against any candidate."

The Spellacy statement followed the announcement that Robert P. Butler, former corporation counsel here, has decided to be an active candidate for the Democratic nomination for the Senate. Mr. Spellacy's statement was looked upon as tantamount to opposing Messrs. Lonergan and O'Sullivan.

O'SULLIVAN'S ANSWER

Derby, Sept. 7.—"Mr. Spellacy's statement is too embarrassing for me to answer," declared P. B. O'Sullivan, ex-Congressman, and local attorney, today when the text of the statement was read to him. His office here was deluged with telephone calls when the Spellacy statement was made public.

BIG STRIKE MENACES BROADWAY'S THEATERS

2,000 Stage Hands to Quit Unless Their Wages Are Increased.

New York, Sept. 6.—The menace of a theatrical strike hung heavy over Broadway for the first time since the Actor Equity strike in 1919.

Two thousand stage hands, from every legitimate theater in the city, may walk out Saturday if their demands for better wages and hours are not met by the International Theatrical Association, an organization of theatrical producers.

With the autumn season swinging into high gear, the present forms the strategic time for an attempt at wage hoisting. Producers here spent hundreds of thousands preparing attractions. Without manpower behind the curtain, they are sunk and so is their investment.

The labor committee of the managers and a committee from Local No. 1, Theatrical Protective Union, were to confer today in an effort to put through a contract replacing the one that expired September 1.

Meets Mate

"Finally, in Cincinnati, I met the man my mind had pictured through the years. He is, now, 36 years old, 6 feet 2 inches tall, black hair and dark eyes, robust and handsome.

"His name, she said, "is our secret. But he is in business and is still in Cincinnati. He knows of

"On the stage I met many men. I knew that I would never be happy, as I grow older, without a baby of my own.

"And yet I found no man I would be willing to consider as the father of my baby.

"I wanted a perfect baby, don't you understand?

"Finally, in Cincinnati, I met the man my mind had pictured through the years. He is, now, 36 years old, 6 feet 2 inches tall, black hair and dark eyes, robust and handsome.

"His name, she said, "is our secret. But he is in business and is still in Cincinnati. He knows of

(Continued on page 2)

Rumors Fill Air as Delegates Arrive—Walcott Given Best Chance for U. S. Senator Nomination; Rogers for Lieutenant- Governor; Trumbull Alone In Field for Renomina- tion—To Name State Ticket Tomorrow.

New Haven, Sept. 6.—The sound of war and of rumors of war rose and fell in certain sections of New Haven today as Republicans gathered for the biennial convention in which they will nominate a state ticket to contest the November election. In a town accustomed to caring for conventions by the half-dozen at a time, the Republican hosts were not observable outside the hundred yards that separate the Hotel Hartford, where preliminary meetings will be held, and the Hyperion theater where the formal sessions are to be staged. In that hundred yards however the tides of war ebbed and flowed from late yesterday afternoon.

The noise of the war echoed more loudly in other Connecticut towns than it did in New Haven. For once New Haven, which has furnished a large share of Connecticut's executives, stands without an apparent desire to be represented on the state ticket. With Hiram Bingham in the United States Senate, and with John Q. Tilson, ex-chief of Connecticut friends of Herbert Hoover, having the whip-hand over the Lower House in Congress, the New Haven leaders appeared to be satisfied with things as they are, and to let the up-state wing of the party do the fighting this time. The fighting however is not yet started, and by 10 a. m. tomorrow and a state ticket decided upon that can be nominated harmoniously a short time afterwar.

Walcott's Chances

Frederic C. Walcott, of New York and Norfolk, today appeared to have a substantial lead in the race for the nomination for United States Senator. His friends would concede less than one hundred votes in convention to William H. Blodgett, of Winsted, the state tax commissioner. But friends of Mr. Blodgett still insist that he is the man to carry the state. They issued a campaign document in the form of a pamphlet describing Mr. Blodgett's political career and his work as tax commissioner. A rumor of Mr. Blodgett's withdrawal was met by his friends with a shower of the pamphlets. Litchfield county delegates were satisfied today. Whichever way the Senate nomination went one of their people would be the recipient.

Alone In Field

Governor Trumbull has no opponent for the nomination for chief executive.

For lieutenant-governor the nomination of Ernest E. Rogers, of New London, the national president of the Sons of the American Revolution, and the state treasurer, seemed today to have the lead. Francis A. Pallotti, secretary of state, and J. Edward Brainard, lieutenant-governor, and sole New Haven district candidate, still declared they were in the running to the end. So they disposed of rumors of a coalition in which Mr. Brainard threw his supporters into the skirmish lines of Mr. Pallotti. A rumor that gained some ground today that Mr. Pallotti finally would be named secretary of state in spite of his own expressed desire to be lieutenant-governor or be dropped from the Republican line-up.

Dr. Higgins Mentioned

Dr. W. Lem Higgins, of Coventry, will be the candidate for secretary of state if his friends have their way. This "friend of the dirt farmer" has a considerable group of earnest workers who insist they can put him on the ticket "where he belongs." Matthew H. Kenney, of Stamford, also is said to be in the running for this office.

Samuel R. Spencer, of Suffield, textile manufacturer, is alone in the field when it comes to the nomination for state treasurer, and the Fairfield county cohorts are ready to see that Frederick M. Salmon, of Westport, is renominated as comptroller. Fairfield county was behind Lieutenant-Governor Brainard two years ago, and were rewarded by seeing Mr. Salmon put on the state ticket. Just where that county stands as to Mr. Brainard this year is not certain but it is still strong for Mr. Salmon.

As To Electors

The usual custom of selecting electors to take the journey to Washington on next winter to elect a president will be followed by the Republican Party. "As representative as possible of all interests in the state" is the rule, the Republican leaders have adopted for the

ANOTHER EUGENIC BABY DISCOVERED

Chicago Actress Tells How She Searched for Years to Find Mate.

Chicago, Sept. 6.—"Convention? What do I care about conventions?"

That was the challenge laid down to a "canting and carping" world today by Chicago's eugenic mother, "discovered" yesterday with her newborn baby at German Deaconess hospital.

She is Miss Kate Pullman, 27-year-old actress, once the wife of Edward Smith, New York vaudeville actor. She proudly proclaimed the eugenic bundle in her arms the "perfect boy" baby, a eugenic marvel.

Miss Pullman declined to name the baby's father, but admitted he was a Cincinnati business man. Her story is strange and daring.

"I am 27," she began, in response to a request that she tell the story from beginning to end.

Her Story

"In 1918, while I was on the stage with the Rolly Bolly Eyes Company, in which Eddie Leonard starred, I met and married Edward Smith, but we were not suited to one another, we were not happy. Life with him was such as to convince me that conventions meant nothing and that marriage itself, but a scrap of paper. In 1920 we were divorced.

"On the stage I met many men. I knew that I would never be happy, as I grow older, without a baby of my own.

"And yet I found no man I would be willing to consider as the father of my baby.

"I wanted a perfect baby, don't you understand?

"Finally, in Cincinnati, I met the man my mind had pictured through the years. He is, now, 36 years old, 6 feet 2 inches tall, black hair and dark eyes, robust and handsome.

"His name, she said, "is our secret. But he is in business and is still in Cincinnati. He knows of

As To Electors

The usual custom of selecting electors to take the journey to Washington on next winter to elect a president will be followed by the Republican Party. "As representative as possible of all interests in the state" is the rule, the Republican leaders have adopted for the

Chicago, Sept. 6.—"Convention? What do I care about conventions?"

That was the challenge laid down to a "canting and carping" world today by Chicago's eugenic mother, "discovered" yesterday with her newborn baby at German Deaconess hospital.

She is Miss Kate Pullman, 27-year-old actress, once the wife of Edward Smith, New York vaudeville actor. She proudly proclaimed the eugenic bundle in her arms the "perfect boy" baby, a eugenic marvel.

Miss Pullman declined to name the baby's father, but admitted he was a Cincinnati business man. Her story is strange and daring.

"I am 27," she began, in response to a request that she tell the story from beginning to end.

Her Story

"In 1918, while I was on the stage with the Rolly Bolly Eyes Company, in which Eddie Leonard starred, I met and married Edward Smith, but we were not suited to one another, we were not happy. Life with him was such as to convince me that conventions meant nothing and that marriage itself, but a scrap of paper. In 1920 we were divorced.

"On the stage I met many men. I knew that I would never be happy, as I grow older, without a baby of my own.

"And yet I found no man I would be willing to consider as the father of my baby.

"I wanted a perfect baby, don't you understand?

"Finally, in Cincinnati, I met the man my mind had pictured through the years. He is, now, 36 years old, 6 feet 2 inches tall, black hair and dark eyes, robust and handsome.

"His name, she said, "is our secret. But he is in business and is still in Cincinnati. He knows of

As To Electors

The usual custom of selecting electors to take the journey to Washington on next winter to elect a president will be followed by the Republican Party. "As representative as possible of all interests in the state" is the rule, the Republican leaders have adopted for the

Chicago, Sept. 6.—"Convention? What do I care about conventions?"

That was the challenge laid down to a "canting and carping" world today by Chicago's eugenic mother, "discovered" yesterday with her newborn baby at German Deaconess hospital.

She is Miss Kate Pullman, 27-year-old actress, once the wife of Edward Smith, New York vaudeville actor. She proudly proclaimed the eugenic bundle in her arms the "perfect boy" baby, a eugenic marvel.

Miss Pullman declined to name the baby's father, but admitted he was a Cincinnati business man. Her story is strange and daring.

"I am 27," she began, in response to a request that she tell the story from beginning to end.

Her Story

"In 1918, while I was on the stage with the Rolly Bolly Eyes Company, in which Eddie Leonard starred, I met and married Edward Smith, but we were not suited to one another, we were not happy. Life with him was such as to convince me that conventions meant nothing and that marriage itself, but a scrap of paper. In 1920 we were divorced.

"On the stage I met many men. I knew that I would never be happy, as I grow older, without a baby of my own.

"And yet I found no man I would be willing to consider as the father of my baby.

"I wanted a perfect baby, don't you understand?

"Finally, in Cincinnati, I met the man my mind had pictured through the years. He is, now, 36 years old, 6 feet 2 inches tall, black hair and dark eyes, robust and handsome.

"His name, she said, "is our secret. But he is in business and is still in Cincinnati. He knows of

(Continued on page 2)

Stories Of Lurid Love Feature Bombay Suit

London, Sept. 6.—Stories of lurid love against a background of black tragedy are expected to feature the damage suit of Sokabal Pandarinath Rajpurkar against the former Maharajah of Indore if it comes to trial in the Bombay High Court, according to advices from Bombay today.

Testimony may be given relating to an old family feud among male members of the Holkar family—the family of the former potentate of Indore—over various women.

It was a tragedy over his infatuation for a young dancing girl that cost Tukojirao Holkar—the former Maharajah—his throne in 1925. There are said to have been other love affairs of a sensational nature.

The ex-Maharajah and his Amer-

ican bride, Nancy Miller, of Seattle, Wash., are at present in France. Counsel for the Indian prince are opposing trial of the case in Bombay.

Sokabal, despite her imprisonment of nearly 11 years in Indore, is still a beautiful woman. She was cast into prison by the former Maharajah when she spurned his proposal that she and her daughter become his mistresses. They had formerly been the mistresses of the ex-Maharajah's cousin, but the prince had his cousin thrown into prison when he became infatuated with Sokabal and her daughter.

It is believed in Bombay, said advices from that city, that the trial will proceed in the Bombay High Court because such a course has been recommended by the British judicial representatives.

NATION WIDE SEARCH FOR BAPTIST OFFICIAL

Now Revealed That Treasurer Who Took Money Was Ex-Convict.

Atlanta, Sept. 6.—While a nation-wide search was under way for Clinton S. Carnes, Baptist church treasurer who was believed to have absconded with \$1,000,000, officials of the church today sought funds with which to pay salaries of missionaries and workers.

Carnes was treasurer of the Home Mission Board for nine years, and his alleged juggling of the millions that passed through his hands has jeopardized the resources of the board. Even a huge trust fund set aside for emergencies has been dissipated, it was reported.

The exact shortage in Carnes' accounts will not be known for some time the auditors found the books in chaotic condition and each day sheds new light on the methods of Carnes who was revealed to church-goers as an ex-convict a few days after he disappeared August 15.

Carnes who served two prison terms for fraudulent use of the mails, was found to have dealt with more than 150 banks in the south, borrowed money on his notes as treasurer, and often failing to record the transactions on his books, it was said.

A drastic reduction in all operations of Home Mission Board was ordered today to conserve the remaining funds.

WALES STARTS TODAY ON TOUR OF AFRICA

Prince and His Brother to Hunt Big Game for Next Four Months.

London, Sept. 6.—The Prince of Wales, accompanied by his younger brother, the Duke of Gloucester, leaves England today for a four months tour of Africa. The royal sons will hunt big game and explore the lesser known regions of central and southern Africa, but the journey also has political significance. The two princes are entrusted with the delicate diplomatic task of strengthening British prestige in Africa which has drawn away from the mother country since the war.

It was explained that the tour was somewhat in the nature of a holiday for the Prince of Wales after the exertions of the London season.

LUTHERANS AGAINST SMITH'S CANDIDACY

Columbus, O., Sept. 6.—Lutheran editors claiming to represent 2,000,000 people in the U. S. today went on record as opposed to the candidacy of Gov. Al Smith, Democratic presidential nominee, on the ground that his religion (Roman Catholic) because of its teachings and principles are antagonistic to and irreconcilable with the fundamental principles set forth in the Constitution of our country concerning the separation of church and state.

The resolution of the Lutheran Editors Association was adopted after being presented by Dr. C. R. Tappert, D. D., of Philadelphia, to a special press committee named by the board of directors of the National Lutheran Editor's Association.

Members of the press committee in addition to Dr. Tappert, are: Dr. N. R. McWhor, editor of the Lutheran, Philadelphia, and Dr. G. T. Lee, editor of the Church Herald of the Norwegian Lutheran Church, Minneapolis.

CASE CONTINUED

New York, Sept. 6.—Mrs. Esther Evans Wilson of Washington, D. C., obtained another adjournment today in special sessions of her trial for possession of the revolver with which she allegedly shot her husband, Dallett Wilson, in his office on Fifth Avenue, March 29.

Her counsel, state Senator E. P. Quinn told the justices that the charge of felonious assault against her was on the General Sessions calendar for trial on October 1 and asked that the other trial be adjourned until October 1. His request was granted and his client's case continued.

REV. J. P. TIMMINS TO BECOME EDITOR

(Continued from Page 1.)

that year and has since remained in Manchester.

His coming to Manchester was during an important construction period in the parish as the school hall, the school and the convent were built during the first three years while he was assistant to Rev. William J. McGurk, then pastor.

The erection of the new buildings kept Father McGurk much engaged and much of the regular parish work fell to Father Timmins.

He entered into the work of the parish wholeheartedly and soon won a warm place in the hearts of the parishioners and particularly among the children of the church school. He became the school's principal and devoted many hours to the work. The school started in 1922 with a kindergarten and four grades. Since that time two classes have been graduated. One pupil of the school last year was awarded a scholarship in St. Joseph's Seminary, Hartford, for the highest standing, after an examination, of any pupil of the state taking examination for the award.

Father Timmins in addition to his other duties, has found time to organize a troop of Boy Scouts and has kept closely in touch with its work.

From time to time he has been a contributor to the Catholic Transcript and since last Spring has been actively connected with the publication as a contributing editor. His present appointment is a promotion.

Although his transfer calls for his leaving Manchester tomorrow after he celebrates mass in connection with the usual First Friday morning services, he will return on Saturday and will celebrate his last mass as an assistant in St. James' church on Sunday, at which time he will also deliver his farewell message.

The announcement will come as a surprise to many friends, both in and outside of the church.

WALTER WRIGHT TO BECOME EDITOR

(Continued from Page 1.)

From time to time he has been a contributor to the Catholic Transcript and since last Spring has been actively connected with the publication as a contributing editor. His present appointment is a promotion.

Although his transfer calls for his leaving Manchester tomorrow after he celebrates mass in connection with the usual First Friday morning services, he will return on Saturday and will celebrate his last mass as an assistant in St. James' church on Sunday, at which time he will also deliver his farewell message.

The announcement will come as a surprise to many friends, both in and outside of the church.

WALTER WRIGHT TO BECOME EDITOR

(Continued from Page 1.)

From time to time he has been a contributor to the Catholic Transcript and since last Spring has been actively connected with the publication as a contributing editor. His present appointment is a promotion.

Although his transfer calls for his leaving Manchester tomorrow after he celebrates mass in connection with the usual First Friday morning services, he will return on Saturday and will celebrate his last mass as an assistant in St. James' church on Sunday, at which time he will also deliver his farewell message.

The announcement will come as a surprise to many friends, both in and outside of the church.

WALTER WRIGHT TO BECOME EDITOR

(Continued from Page 1.)

From time to time he has been a contributor to the Catholic Transcript and since last Spring has been actively connected with the publication as a contributing editor. His present appointment is a promotion.

Although his transfer calls for his leaving Manchester tomorrow after he celebrates mass in connection with the usual First Friday morning services, he will return on Saturday and will celebrate his last mass as an assistant in St. James' church on Sunday, at which time he will also deliver his farewell message.

The announcement will come as a surprise to many friends, both in and outside of the church.

OBITUARY

(Continued from Page 1.)

DEATHS

John Marchuk
John, 70-year-old son of Mr. and Mrs. Wlad Marchuk of 63 Autumn street, died last night at the home of the parents after a short illness. There are four other children in the family, Annie, Mary, Julia and Olga. The funeral will be held at the home tomorrow afternoon at 2 o'clock. Burial will be in the East Cemetery.

ABOUT TOWN

J. Frank Bowen, town engineer, has completed an estimate for the cost of a storm water sewer on West Center street, which will be recommended by the selectmen at the annual town meeting and an appropriation of \$27,000 asked.

The regular quarterly meeting of the Manchester Rod and Game club will be held Friday evening at 8 o'clock in Room No. 5 at the School Street Recreation building.

A meeting of the Smith-Robinson club will be held in the club rooms in the Tinker building Friday night at 8 o'clock.

Fifteen applicants for drivers' licenses appeared for examination by State Policeman Lowe this morning. This is two more than took the examination in New Britain yesterday and six more than was examined by State Policeman Lowe last week in Manchester.

Mr. and Mrs. Harold Heffron of Center street have removed to their new eight-room Colonial house in the Blue Hills Tract on Center street. Mr. Heffron, in addition to being a supernumerary on the Manchester Police Department is superintendent of the "Travelers" Recreation grounds in Hartford.

The scoutmaster of the Life Saving Scouts of the Salvation Army requests that all scouts turn out in uniform at the hall at 7:15 this evening.

Miss Helen Krist has returned from a weeks vacation spent at Bantam Lake with her friend Miss Mary Weber of Torrington.

Miss Mildred Cohn of the Smart Shop has returned from a buying trip to New York.

The Sunday school teachers of the Swedish Lutheran church will meet at the home of Miss Esther Anderson of Cooper street tomorrow evening at 8 o'clock. This is the first fall meeting and all teachers are urged to be present.

The Polish Girls' Eagle Club gave a surprise party in honor of Mrs. Rose Grzyb at her home at 33 North street last evening. Games and music were enjoyed and refreshments were served.

Mrs. Andrew Clemson of North Elm street is confined to her home with an attack of inflammatory rheumatism.

The Haymakers, the playground organization of the Red Men are to hold open air degree work at Risley grove on Sunday when a degree team from New London will be present. There is to be a dinner at 1 o'clock and a program of sports has been arranged for the afternoon. The Haymakers are also planning for a state convalesce which will be held here on September 22.

There are now 415 pupils attending St. James' school which is now entering its seventh year. The school when first opened started with four grades and a kindergarten, with an enrollment slightly over 225. A new grade was opened each year for the succeeding four years until there are now eight grades and the kindergarten.

Manchester is to be host to another fraternal gathering this month when Mooseheart Legion No. 29, which is also known as the Hartford Legion, will meet for its annual gathering in Manchester on Sunday, September 30. The Legion is composed of all branches in Hartford County and also in Tolland and as far as Willimantic, in Windham County and Middletown, in Middlesex County.

Mrs. Mary J. Sargent of 28 Winter street with her daughter Mrs. Carl Hoffman of 93 Hamlin street leave tomorrow for Watertown, Mass., where they will attend the funeral of the infant daughter of Mr. and Mrs. Walter Sullivan of that place. Mrs. Sullivan is the daughter of Mrs. Sargent.

Aldo Fagan attended a gathering yesterday held in New Haven attended by 350 voters of Italian birth or descent representing most of the towns and cities in the state. An organization was formed to be known as the Italo-American Republican League of Connecticut. A resolution was presented and passed without objection to endorse Francis A. Pallotti of Hartford for the office of lieutenant-governor on the Republican state ticket.

The committee in charge of the outdoor carnival of the Manchester Home club has decided to close their carnival tonight regardless of weather conditions.

FORD'S NEW PLANTATION.
Para, Brazil, Sept. 6.—Three ships have arrived bringing engineers, workmen, machinists and materials for the development of Henry Ford's vast rubber plantation project in the Amazon basin. Work will be started within several weeks.

DEATH CROSSING AGAIN IN NEWS

Flagman Stops Woman Auto
Driver Just in the Nick of Time.

William Moffet, who is tending the fatal Oakland street crossing during the absence of the regular flagman, W. A. Corliss, prevented what might have been another tragedy last night.

Flagman Moffet, of his own accord, remained at the crossing until the two express trains, due at 6:38 and 6:43 had passed. When the west-bound express which had struck the Wright car on Tuesday night crossed Oakland street an automobile driven by a woman turned from Woodbridge street.

The crossing tender had seen the auto coming and stepped far into the roadway to warn the driver. She had not seen the express train and laughed off her close call when the flagman warned her to be more watchful.

**BIRKENHEAD TO QUIT
HIS CABINET POST**

London, Sept. 6.—Despite his silence upon the subject, it was persistently reported today that Lord Birkenhead will resign his post as secretary of state for India and return to the practice of law.

Lord Birkenhead as well as Premier Stanley Baldwin and other members of the Cabinet have suffered financially beneath the burden of heavy taxes, low government salaries and business depression.

Premier Baldwin's fortune has shrunk enormously since he became active in politics after the downfall of Liberal Premier David Lloyd George. It is reported that his fortune is only one-fourth what it previously was. His wealth was originally accumulated in the iron and steel industry.

AL SMITH ANSWERS WHISPER CHARGE

(Continued from Page 1.)

Pointed to a major position by Smith during the eight years he has served as governor of New York.

Some of the data for this statement has just been prepared by Robert Moses, secretary of state. It shows that of the 14 members of Smith's Cabinet ten are Protestants, three Catholics and one is of Jewish descent.

Of the 25 heads of state departments and major divisions of the government appointed by Smith 14 are Protestants and eleven are Catholics, according to the figures compiled by Moses.

Other Officials
There are 156 present state officials whose appointments have been approved by Smith. Their religious affiliation according to Secretary of State Moses are: Catholic, 33; Protestant, 105; Jewish descent, 11; undesignated, 7.

In a formal statement, Moses revealed that the data which he compiled was turned over to Governor Smith who in turn sent it to the Democratic national committee.

Democratic leaders recalled today that during the 1922 gubernatorial campaign, Smith struck straight out from the shoulder at the whispering campaign which he charged was being waged against him. In a speech at Elmira, N. Y., the governor said, in referring to the fact that he had been elected 17 out of the 18 times he had been a candidate for public office:

"If there is anything that has helped to contribute during all that period to any of the political successes that I have achieved it is that I am afraid of nobody and afraid of no question, I will stand my whole career before the whole country at any time."

The time is near at hand, Smith's advisers believe, when he will drag the whispering campaign into the open and deal with them in no uncertain terms.

BORAH CHAMPIONS CAUSE OF RUSSIA

(Continued from Page 1.)

Idaho Senator is a report that the administration plans to submit the Navy Department's \$3,000,000,000 20-year naval program before the treaty. Borah believes that this program would meet details which jeopardize the treaty. These reports of a revival of the Wilbur program, however, have been denied in official circles. Instead, the administration is expected to seek passage of the House cruiser program, now pending in the Senate.

STORIES OF GRAFT

Washington, Sept. 6.—The Post Office Department has obtained scores of affidavits from postmasters in four southern states who said they have paid money to Republican politicians to obtain or to keep their jobs. Sen. Smith W. Brookhart (R) of Iowa, chairman of a special subcommittee investigating patronage conditions in the south, revealed today.

The affidavits were obtained by Postmaster General New, who circulated the postmasters at the request of the committee after it suspended public hearings six weeks ago, Brookhart said. At that time the nature of the request was kept secret.

Foreign News In Cable Flashes

Panama City, Sept. 6.—Preparations are under way for an extensive welcome when Major Roberto Fierro, Mexican good will flyer, arrives here next week from Costa Rica.

Glasgow, Scotland, Sept. 6.—Sir William Bragg, noted British scientist, in an address to the British Association for Advancement of Science, declared that the great modern scientific inventions in communication and transportation are enhancing the value of man's soul and are aiding in holding body and soul together. He opposed the belief of certain other scientists that man has no soul.

Shanghai, Sept. 6.—Further fighting is expected in North China along the Peking-Mukden railway where more than 100,000 Nationalist troops are advancing upon positions held by the remnants of the old North China Army.

INJURED WRIGHT BOY IS IMPROVED

Walter Wright, 12 year old lad who was seriously injured when his brother and sister were killed in the crossing tragedy here Tuesday night, showed a little improvement today, a bulletin issued at the Memorial hospital at three o'clock today stated that the youngster was somewhat brighter today.

REPUBLICANS GATHER FOR STATE PARLEY

(Continued from Page 1.)

selection of this group of important personages. No one else in Connecticut will cast a vote for president if the Republican Party prevails in the election to come.

J. Henry Roraback, Republican state chairman, will call the convention to order at eight this evening and turn the meeting over to Congressman Schuyler Merritt, of the Fourth District, who will make the key-note speech. Convention committees will be elected and convention rules pronounced after Mr. Merritt has finished.

At 10 tomorrow, Congressman Merritt will call the convention to order again and will himself be permanent chairman. Under his direction the nominations will be made. Presidential Electors, United States Senator, Governor, Lieutenant-Governor, Secretary of State, Treasurer, and Comptroller.

A platform will be adopted also. That document will endorse the National Republican platform and ticket, then it will endorse the state ticket and commend the Trumbull pay-as-you-go system of running the state. And an endorsement of "law and order" also will be put in the platform.

ANOTHER EUGENIC BABY DISCOVERED

(Continued from Page 1.)

the baby. If he cares to he will come here, but it makes no difference, the baby is mine.

"That the baby is to be mine, always, was part of our understanding and agreement."

"As we talked, through weeks of our ripening acquaintance, discussion of the perfect baby came up. I told him, frankly, of my desire, and of his place in my plans."

Took Tests.
"He agreed to go through with those plans. We saw experts in eugenics. We took blood tests, mental tests, tests of physique. The experts declared we were perfect physical mates."

"We carried the plans through. I came to the hospital two weeks ago. The baby was born August 28 and weighed seven pounds, five and three-quarters ounces. He has been in perfect health since birth, and has gained rapidly."

"Wrong?"
"I think not. I sought happiness, marriage and failed to find it. I sought happiness and the baby's heart yearned for out of wedlock, and found both."

PRESS EXCLUDED

Middletown, Sept. 6.—For the first time in years Coroner J. A. Smith today barred lawyers and newspaper writers from the inquest he started into the death of Marvel Brosman, of Springfield, Mass., and John Miklas, of Middletown, who were killed here Saturday morning by an auto driven by Frank Pituck, of Middletown, as they had crossed Main street and were about to step to the sidewalk. Pituck has been released in ball pending the outcome of the inquest. The coroner has summoned ten witnesses.

DINING DANCING

Hartford-Rockville Road Sta. 14 655 North Main St., Manchester

Chop, Steak, Chicken Dinners, fresh vegetables from our farm. Phone for reservations 2659.

Local Stocks

Furnished by Putnam & Co. Bank Stocks

Bankers Trust Co.	300	325
Capitol Nat B&T	300	—
City Bank & Trust	1175	—
Conn River	400	—
First Bond	400	—
First Nat (Hfd)	270	60
Hfd-Conn Trust Co.	750	800
Hfd Bank Tr	570	600
Land-Mtg & Title	—	60
Morris Plan Bank	160	—
Phoenix S B&T	430	500
Park St Bank	840	—
Riverside Trust	800	—
West Hart Trust	260	—

Hfd & Conn West 6	95	—
East Conn Pow 5s	101	120
Conn L P 7s	118	120
Conn L P 5 1/2s	107 1/2	109
Conn L P 4 1/2s	100 1/2	101 1/2
Brid Hyd 5s	102	104

Actna Insurance	835	845
Actna Life	835	845
Actna Casualty	1200	—
Automobile	440	450
Conn General	1775	1825
Hartford Fire	835	845
Hfd Steam Boiler	775	800
Lincoln Nat	135	140
National	1100	1140
Phoenix	820	830
Travelers	1570	1590
Travelers rights	243	246

Conn Public Utility Stocks	—	—
Conn L P 8%	112	97
Conn L P 7%	115	119
Conn L P 6 1/2% pd 110	114	114
Conn L P 5 1/2% pd 99	102	105
Greenwich W&G 6	98	101
Hart E Ltd (par 25)	135	140
do vtc	130	135
Hfd Gas Co	93	100
do pd	70	80
Hfd Gas rights	9	10
S N E Co	170	175

Am Hardware	69	71
American Hosiery	22	—
American Silver	25	—
Arrow Elec pfd	105	108
Acme Wire	10	14
Automatic Refrig	12	20
Billings Spencer com	—	6
do pfd	—	10
Bigelow-Hfd com	89	92
do pfd	—	100
Bristol Brass	19	21
Casa, Lockwood & B.	375	385
Collins Co	115	125
Colts Firearms	34	35
Eagle Lock	58	65
Fafair Bearing	140	—
Fuller Brsh Class A	—	22
do Class AA	—	28
Hart & Conley	340	—
International Silver	145	155
do pfd	122	128
Jewell Belling com	—	40
Landers, Frary & Clk	68	70
Manning & Bow A	18	20
do Class B	10	12
N B Mach pfd	100	105
do com	—	27
Niles, Bement, Pond	73	78
do pfd	—	100
North & Judd	31	33
J R Montgomery pf	—	50
do com	—	70
Prahl & Whitney pf	99	—
Peck, Stowe & Wilcox	21	23
Russell Mfg Co	130	140
Seth Thomas Cl com	30	—
do pfd	—	28
Smyth Mfg Co new	100	117
Standard Screw	—	57
Stanley Works com	57	59
Taylor & Fenn	125	—
Torrington	123	128
Underwood-El Fish	69	70
Union Mfg Co	16	20
U S Envelope	138	125
do com	—	230
Whitlock Coil Pipe	—	21

N. Y. Stocks

High Low 1 p. m.

Allied Chem	200	197	200
Am Bosch	31 1/2	31 1/2	31 1/2
Am Can	107 1/2	107	107 1/2
Am C Fdy	98	98	98
Am Loco	98	98	98
Am St Fdy	59	58 1/2	59
Am Sug	73 1/2	72 1/2	73 1/2
Am T & T	183	182 1/2	183
Am Woolen	63	62 1/2	63 1/2
Anaconda	75 1/2	75	75 1/2
Atchafson	194 1/2	194 1/2	194 1/2
Bal & Ohio	116 1/2	116 1/2	116 1/2
Beth Stl	63 1/2	63 1/2	63 1/2
C M & St Paul	215 1/2	215	215 1/2
do pfd	54 1/2	54	54 1/2
Chi Roc Int	126 1/2	125 1/2	126 1/2
Cons Gas	80	78 1/2	79
Conn Prod	83 1/2	82 1/2	83 1/2
Del & Hud	200	200	200
Dodge Bros	20 1/2	20 1/2	20 1/2
Du Pont	392	392	392
Erie	55 1/2	55 1/2	55 1/2
Gen Elec	167 1/2	165 1/2	165 1/2
Gen Mot	206	203 1/2	204
Gillet Raz	104 1/2	103 1/2	103 1/2

GLADIOLUS LEADS FLOWERS EXHIBIT

Outdistances All Other Varieties in Show at Center Church Chapel.

Gladiolus, king of flowers, dominates the fall flower show of the local Garden club just as iris led all others at the June show.

Under the direction of C. W. Blankenburg the hall has been profusely decorated with cedar trees, bayberry and oak boughs and tables are arranged around the walls to form an inner square, leaving plenty of space in the center of the hall and elsewhere to show the flowers to advantage.

The entire platform is devoted to a display of gladiolus from the Murphey farm, which has been arranged by the chairman, Charles Murphey and his sons as a complimentary exhibit and not in competition.

Great baskets of a single kind of the choicest gladiolus and individual specimens of more than 50 other varieties are here displayed, against a background of green fabric and the oak and bayberry branches of the general scheme of decoration.

Vice President J. W. Galavin of the club has a noteworthy exhibit of gladiolus, pansies and a number of other flowers.

On one side of the chapel is a group of artistic interior pictures arranged with the use of flowers, art objects and fabrics.

There is no admission charge.

BEMONT-BROWN

The wedding of Miss Doris A. Brown, daughter of Mrs. Gertrude E. Brown, of East Hartford, and D. Clinton Bemont, son of Mrs. Alice Bemont, also of East Hartford, took place Saturday, Sept 1st at 7:30 o'clock at the First Congregational church of East Hartford, the double ring service being used.

Before the ceremony, Mrs. Hilda Crindell Bamford, of Providence; R. L. a cousin of the bride, sang "I Love You Truly" and "At Dawning."

The bride was given in marriage by her uncle, Jesse A. Knight of New Bedford, Mass.

She was attended by the bridegroom's sister, Mrs. Eastman M. Page of Providence, R. I. as matron of honor, who wore a gown of peach chiffon and carried an arm bouquet of Butterfly roses.

She was attended by the bridegroom's sister, Mrs. Eastman M. Page of Providence, R. I. as matron of honor, who wore a gown of peach chiffon and carried an arm bouquet of Butterfly roses.

The bridegroom was attended by his brother, Everett Bemont as best man. The ushers were Charles Caldwell and Richard F. Bemont both of East Hartford, Herbert O. Kelsey of Meriden and Eastman M. Page, of Providence, R. I. Master Harry E. Page, nephew of the bridegroom was ring-bearer.

The bride is a graduate of Windham High school, class of '23 and Willimantic Normal school, class of '25, and for the past three years has taught at Manchester Green here.

Mr. and Mrs. Bemont left by auto for a wedding trip through the White Mountains and Maine, and upon their return will reside at 519 Burnside avenue, East Hartford.

INN IS ROBBED.

Albany, N. Y., Sept. 6.—At gun point, two masked men early today held up the Old Albany Inn on the city's outskirts, stole \$3,000 in cash from a patron and then made their escape in a stolen automobile.

An hour later the same men, according to the police, held up the Western Union office in State street, this city, and got away with \$600.

Charles Golden, night manager of the western Union furnished the authorities with a good description of the two bandits.

Rockville

C. Denison Talcott Nominated The Republican convention of the Ellington District was held yesterday noon in the City Council room.

Robert Gregus Made President Robert Gregus of Talcott avenue has been elected president of the Rockville Christian Endeavor society to fill the unexpired term of Harold Durand who will leave in the near future for college.

New Club Formed "The Cozy Clique," a new girls' club has been formed with a membership of twenty members.

Mid-Week Services Open The mid-week services of the Union Congregational church will start this evening.

Engagement Announced Mr. and Mrs. F. B. Baker of Mount Airy, have announced the engagement of their daughter, Miss Agnes Baker to Oscar Kreyzig, son of Mr. and Mrs. Max Kreyzig of Melrose.

Word has been received of the death of Herman Funke, a former resident of this city, in Philadelphia.

Notes Grand Masters Day will be held at the Masonic home in Wallingford Saturday, Sept. 22.

Rockville Lodge, B. P. O. Elks will hold a clam bake on Sunday, Sept. 9, at Maple Grove.

Mrs. Ernest Bates has returned from the Hartford hospital to the home of her parents, Mr. and Mrs. Wm. Macdonald of Union street.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

JERRY FAY TO QUIT AS CLUB DIRECTOR

Will Leave Community Directorship at North End to Play Football.

The resignation of J. Leo Fay as director of the Manchester Community club which was indicated in The Herald a short time ago, became a reality last night when Mr. Fay notified the board of directors of the organization as to his decision.

When Mr. Fay succeeded George H. Washburn as head of the Community Club the first of the year, he made it clear to the board of directors that he probably would quit in the fall to play professional football.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

SAMPLE VOTING MACHINE ON DISPLAY SATURDAY

A voting machine, with the names arranged as they will be at the Republican and Democratic primaries next Tuesday, will be on demonstration in the lobby of the Municipal building on Saturday.

There are only thirty spaces on the machines and on the present list of candidates there are thirty-three names.

The same rule is followed in the arrangement of the list of candidates on the Democratic list.

Sample ballots showing names as they will appear on the list will be ready for distribution on Saturday.

Miss Hortense Lucile Klinefelter of 54 Chestnut street was married last night at 8 o'clock at the home of her sister, Mrs. E. M. Shelton.

The bride was given in marriage by her brother, William F. Shelton.

Mr. and Mrs. F. B. Baker of Mount Airy, have announced the engagement of their daughter, Miss Agnes Baker to Oscar Kreyzig, son of Mr. and Mrs. Max Kreyzig of Melrose.

Word has been received of the death of Herman Funke, a former resident of this city, in Philadelphia.

Notes Grand Masters Day will be held at the Masonic home in Wallingford Saturday, Sept. 22.

Rockville Lodge, B. P. O. Elks will hold a clam bake on Sunday, Sept. 9, at Maple Grove.

Mrs. Ernest Bates has returned from the Hartford hospital to the home of her parents, Mr. and Mrs. Wm. Macdonald of Union street.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Keith's September Club Sale of Glenwood RANGES. Includes images of Glenwood Model 'K', 'C', and 'N' stoves, and text: 'Where You Can Afford to Buy Good Furniture', 'For This Month Only You Get the Regular Cash Discount With a Whole Year to Pay', 'THE NEW MODEL "N" \$69.50 A Full Year to Pay', 'GAS STOVE SPECIAL Three burner cooker with oven and broiler only \$24.50', 'G. E. KEITH FURNITURE CO. OPP. HIGH SCHOOL SOUTH MANCHESTER'.

J. Leo Fay

When Mr. Fay succeeded George H. Washburn as head of the Community Club the first of the year, he made it clear to the board of directors that he probably would quit in the fall to play professional football.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

While at the Community Club, Jerry has created a wide interest in basketball and football in addition to other lesser sports and playground activities.

Following his graduation from Grove City College June 16, 1926, Mr. Fay became a member of the Philadelphia Quakers who won the American League title that season.

Commenting on Mr. Fay's resignation this afternoon, Robert K. Anderson, a member of the board of directors of the Community Club, stated that nothing definite had been done about appointing a successor to Mr. Fay.

Mr. Fay, a graduate of Grove City University in 1926, acquired a wide reputation as a football player both at college and in the professional field.

DALSON-KLINEFELTER

Miss Hortense Lucile Klinefelter of 54 Chestnut street was married last night at 8 o'clock at the home of her sister, Mrs. E. M. Shelton.

The bride was given in marriage by her brother, William F. Shelton.

Mr. and Mrs. F. B. Baker of Mount Airy, have announced the engagement of their daughter, Miss Agnes Baker to Oscar Kreyzig, son of Mr. and Mrs. Max Kreyzig of Melrose.

Word has been received of the death of Herman Funke, a former resident of this city, in Philadelphia.

Notes Grand Masters Day will be held at the Masonic home in Wallingford Saturday, Sept. 22.

Rockville Lodge, B. P. O. Elks will hold a clam bake on Sunday, Sept. 9, at Maple Grove.

Mrs. Ernest Bates has returned from the Hartford hospital to the home of her parents, Mr. and Mrs. Wm. Macdonald of Union street.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

POLICE COURT

Simon Gagnon of Waterbury and Joseph L. Tumas of West Hartford, each paid a fine of \$10 and costs in the Manchester police court this morning for speeding their automobiles on Center street.

More than 50 big air lines arrive at or depart from Croydon Air-drome, England, every day.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

JOSEPH BARTO GIVEN HIGH MOOSE HONOR

Joseph Barto, sergeant-at-arms of South Manchester Lodge of Moose was last night presented with a bronze statue which represented Director General John J. Davis, of the Mooseheart Legion.

Director General Davis is Secretary of Labor in President Coolidge's cabinet and is the founder of Mooseheart. He is an active worker in the order and it was because of the interest that he has taken that statues of this kind were made.

More than 50 big air lines arrive at or depart from Croydon Air-drome, England, every day.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Financial Experience at your command. OUR officers may be consulted on a friendly, informal basis. They will be glad to aid you in any matter in which a banker's special knowledge and experience may be helpful. The Manchester Trust Co. South Manchester, Conn.

amount of work, such as activities on committees and the securing of new members one of these statues is awarded. Mr. Barto is the first Manchester man to be so honored.

The prizes for tall corn stalks goes to Sarcoxie, Jasper county, Missouri, where most of the corn stalks have been reported broken but still get tangled up in the telephone wires.

Director General Davis is Secretary of Labor in President Coolidge's cabinet and is the founder of Mooseheart. He is an active worker in the order and it was because of the interest that he has taken that statues of this kind were made.

More than 50 big air lines arrive at or depart from Croydon Air-drome, England, every day.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

The Emblem Club held a members social and bridge Wednesday afternoon at the Elks' home.

Mrs. Harry Symonds of Talcott avenue is spending a few days with friends in Springfield.

Registrars have posted the list of eligible voters who will take part in the coming state and national elections.

Engine No. 1 was out for practice Wednesday evening.

Service - Quality - Low Prices

Finest Fresh Fish

- Fancy Shore Haddock, Fresh Swordfish, Fresh Butterfish, Steak Salmon, Fresh Halibut Steak, Fresh Filet of Haddock, Steak Cod, Fresh Flounders, Finnan Haddies

BAKERY SPECIALS

- Stuffed and Baked Mackerel 40c-50c each, Stuffed and Baked Haddock 30c-40c each, Apples Pies from fresh Apples 29c each, Pan Biscuits 19c pan, Old Fashioned Loaf Cakes 25c each, Citron Cakes 29c each, Devil's Food Cakes 29c each, Parker House Rolls 19c dozen.

Manchester Public Market

A. Podrove, Prop. Phone 10

Advertise in The Evening Herald-It Pays

The Julius Hartt School of Music Hartford, Conn. (Now Open for Enrollment) DEPARTMENT HEADS Julius Hartt Piano, Royal Dammun Voice, Franz Milcke Violin, Bedrich Vaska Violoncello, Esther Nelson Organ, Moshe Paranov Orchestra and Theory, Elizabeth Gleason Public School Music, Hallie Gelbart Reynolds Classical Drama. Courses in all branches of musical education. Entrance examinations begin Tuesday, September 11. Scholarship competition, Monday, September 17. First term begins Monday, September 17. Application should be made as soon as possible. Catalog upon request. 222 Collins St., Hartford, Connecticut

THE MOTORISTS' PAGE

BUY WHERE YOU GET SERVICE -- EFFICIENCY -- COURTESY

These Business Men, Listed Below, are Located In Your District. They Are Ready To Serve You and Save You Time and Money.

How She Hides Her Limbs on Car Care

By ISRAEL KLEIN
Science Editor, NEA Service

Hot weather may not be the only cause for overheating of the motor. In fact, if the engine and all its accessories are in good condition, if the radiator is full of water, and the motorist is driving properly, there should be no cause for overheating of the motor—no matter how hot the weather.

Of course, the hotter it is, the more frequent is the necessity of refilling the radiator—but so long as the cooling system is kept fully supplied with fresh water there should be no trouble.

When overheating occurs, therefore, look rather to the motor—and the motorist—than the weather.

- Overheating may result from one or more of the following causes:
1. Lack of water supply.
 2. Constricted holes in the gasket where the pipe connects to the pump and water jacket.
 3. Worn hose connections.
 4. Rust or lime deposits on jacket walls or radiator tubes.
 5. Carbon in the cylinders. This causes detonation, and detonation causes overheating.
 6. Racing the engine in low gear, or driving too far in low.
 7. Retarding the spark too far.
 8. Poor ignition, causing misfiring of the engine.
 9. Poor valve timing, especially on the exhaust side.
 10. Too rich a mixture.
 11. Lack of oil of poor oil, causing friction between pistons and cylinder walls.
 12. Clogged muffler, caused by heavy mixture or too much oil.
 13. Loose and slipping fan belt.
 14. Pump not working properly.
 15. Brakes dragging, causing the engine to pull harder.
 16. Bearings too tight.
 17. Radiator clogged with mud or dirt, or an obstruction in front, preventing passage of air.

Most of these causes can be prevented. Many can be cured by the driver himself.

At times, however, the only way to prevent overheating is to carry an extra supply of water. This may occur on a long mountainous trip, or one across the hot deserts of the west. At most of these places there are convenient water holes, where it is advisable for the motorist to stop and refill his radiator.

It should also be remembered that oil is used up more quickly on long steady runs than in city driving. The oil should be replenished more often, therefore.

Lack of oil, it has been noted, is one of the causes of overheating. Therefore both oil and water should be kept at a steady level.

It may be noted, also, that much depends on the driver and his way of handling the wheel and throttle, in keeping the engine from overheating. Use of low gear, the spark lever and the brakes depend much on the motorist, and mis-handling of these will cause overheating of the engine.

GUIDES FOR TOURISTS

Motorists visiting Berlin, Germany, may be guided through the city and vicinity by expert guides furnished by the German automobile club. Besides giving detailed information of the city, the guides sit beside the driver and direct him from place to place.

WARN AGAINST FAKES

The California State Automobile Association is warning motorists against succumbing to false solicitors, who are trying to collect funds on the Victory Highway. No such funds are being sought, officially.

PARIS SILENCES HORNS

Paris taxi drivers may still take corners on two wheels, but the authorities are determined to put a stop to their incessant horn tooting, especially between the early morning hours of one and five. The citizens must have some sleep.

TWO CARS TO FAMILY

California claims distinction of leading all other states in ownership of automobiles, with approximately two cars to each family. Yet the average increase in car ownership for California, last year, was slightly less than that for the entire country.

Court Is School for Traffic.

There's one advantage to being hauled into the court of Justice J. L. Kennon at Emeryville, Calif., as a traffic law violator. Before you're out of the trouble, you know all the state and city traffic regulations thoroughly. Judge Kennon is here shown testing a woman on "traffology," two weeks after he had given her a book of rules and told her to study up on them. A good student gets a light fine—the first time!

GETTING SENSE

Chief of Police Charles C. Blair of Beverly Hills, California, admits the error of one of the most common practices of modern police organizations. It is hiding motorcycle officers in dark alleys awaiting the opportunity to dart out suddenly after a speeder.

Blair agrees this system never was as effective in keeping down traffic casualties and arrests, as has been his practice in the past two years of keeping his men in plain sight of motorists.

It's like locking the barn door after the horse is stolen. It defeats the purpose for which it was originally intended, for instead of preventing accidents it includes itself among those foolish police tactics that actually await accidents before doing anything effective.

No Need of Headlights Here

No chance for a traffic accident on this street. It's probably the most lighted street in America, for it consists of 40 different systems on as many circuits. Yet it's an out-of-the-way street in Cleveland, O. The National Lamp Works of the General Electric Company maintains this street to demonstrate various street lighting systems to city lighting engineers.

CARS LIVE LONGER, SAY FIGURES

Washington.—If your automobile has gone to the scrap heap before it has reached its eighth year, you haven't got the best out of it. The reason is that the average life of the modern motor car is eight and a quarter years, according to figures compiled by the American Road Builders' Association.

Less than 2,000,000 cars, or about 12 per cent of all registered in the United States, went to the scrap heap last year. At this rate, it would take eight and a quarter years to replace all cars on the roads today.

Many a cute little cottage these days is covered not only with vines but plastered with mortgages.

WOMEN MOTORISTS IN ONLY 5 PER CENT OF AUTO ACCIDENTS

Hartford, Conn., Sept. 6.—Women are behind the wheel in only five per cent of the automobile accidents in the country, according to a survey just completed here. The percentage is based on a study made by the Travelers Insurance Company here into several thousands of claims covering 30 states.

The most troublesome part of driving for women, according to the survey, is parking, for one out of every five women involved in auto accidents struck a parked car.

Intersections also are the bane of women, for one out of every five of the low five per cent got into a scrape at crossings. Such mishaps, the insurance company believes, may have occurred from a misunderstanding as to what constitutes the right of way.

Another bugaboo for women drivers is driving into or out of their garages, or backing out of driveways. One out of every 11 women involved in auto accidents had this item against her.

Loss of control is another cause of accident, but turning around proves to be even a harder task for women. One out of 13 of the unlucky five per cent comes in this field.

In Washington, D. C., recently it was found that 85 per cent of the auto drivers are men, but that this group is responsible for 91 per cent of the auto accidents. In San Francisco, where 20 per cent of the drivers are women, it is found they are responsible for only 5 per cent of the accidents.

But the insurance company concludes that women as a rule are not in the custom of driving during the hours of greatest traffic, when there is greatest liability for accident, and that they do not drive as many miles each year, on the average, as do men.

DIESELS FOR TRUCKS

Diesel motors, burning heavy fuel oils, have been perfected for the use of motor trucks, buses and railway motor cars by a firm in Poeslan, Germany. Its low weight and high speed, it is said, enable it to compete with other types of engines.

TEACH THE YOUNG

North Carolina has adopted a practical way of protecting its future pedestrians from automobiles. Once a month, school teachers are required to discuss before their pupils a digest of the state traffic laws.

NEW MODERN CAMP

The Calgary Automobile Club is planning to operate what it believes will be the most completely equipped tourist camp in western Canada. It will have all modern conveniences, besides many entertainment and recreation features.

CANADA'S GATEWAY

The main gateway into Canada consists of the three bridges that span the Niagara river at Niagara Falls, N. Y. Over these bridges, in the last fiscal year, ending March 31, 1923, more than two million tourists crossed.

Speeding

ONE IN 16 GET IT

Manchester Auto Top Co.

All Work Fully Guaranteed.
W. J. MESSIER
Center Street, Cor. Henderson Road
Phone 1816-3

Silk City Filling Station

A CARBON-FREE engine is the safeguarded promise of the habitual use of pure motor oil. Because of extraordinary heat resistance, our motor oils are most effective lubricants under every sort of test.

PHONE—BATTERY SERVICE—1710
Alex Tournaud, Prop. Corner Center and Adams St.

Close-Out Sale

All Standard Tires at

Below Cost Prices

FIRESTONE
MILLER
AJAX
Goodrich Silvertowns
BARLOW'S GARAGE
Phone 1272-3
595 Main St., South Manchester
Next Door to Sheridan Hotel

FOR SEPTEMBER ONLY

25% Discount on BRAKE LINING

Gargo Multibestos

GIBSON'S GARAGE

DAY AND NIGHT WRECKING SERVICE
18 Main Street, Manchester, Tel. 701-2

GOODYEAR FIRESTONE and CORDUROY TIRES

That Are Dependable and Serviceable

SERVICE THAT CAN'T BE BEAT!

P. J. Moriarty

Corner West Center and McKee Streets.
Tel. 566

USED CARS

BIG REDUCTIONS! BUY NOW!!

- 1927 Brougham
 - 1926 Standard Sedan, 4 door.
 - 1926 Master Six Sedan
 - 1925 Standard Sedan, 2 door.
 - 1924 Chevrolet Sedan
 - 1926 Ford Tudor
 - 1923 Oakland Sedan, 2 door.
 - 1923 Hudson Coach.
- You Can Rely on a Buick Dealers Word.

CAPITOL BUICK CO.

JAMES M. SHEARER, Manager.

BUICK | 1600 Tel. | BUICK

BATTERY SERVICE

We are equipped in our Battery Department to render complete service, day or night. No matter what your trouble bring it here and we'll guarantee you'll go away satisfied.

Repairing That You Can Rely On

The facilities and experienced men in our Repair Department are at your command. The service we'll give will surprise you.

Phone 1226-2

SCHALLER'S

Day and Night Garage

Center and Olcott Streets

See the New Dodge Senior Six Now on Display!

Manchester's Greatest Tire Sale at Robinson's

OLDFIELD TIRES

AT THESE PRICES FOR 3 DAYS ONLY

30x3 1/2 Regular	\$5.45	31x5.00	\$10.10
30x3 1/2 Extra size	\$5.85	31x5.25	\$11.25
31x4	\$9.55	30x5.25	\$10.85
32x4	\$10.20	32x6.00 or 30x5.77	\$14.15
29x4.40	\$6.75	33x6.00	\$14.40

ROBINSON AUTO SUPPLY
415 Main Street, Opposite Center Park, South Manchester
Phone 2463

**HALE'S ANNOUNCE
CHICKEN WINNERS**

**Fifty Numbers Are Drawn
This Morning; Are Published in Hale Co. Adv.**

Fifty winning numbers were drawn from a huge basket at the J. W. Hale Company store this morning to ascertain the winners of the fifty roasting chickens which will be given to the lucky number holders. The numbers were drawn from the basket and recorded by Ronald I. Ferguson of The Herald.

The lucky list will be found in the J. W. Hale Company advertisement elsewhere in this issue. The numbers were awarded with each purchase at the Hale store on Wednesday afternoon of this week. Those holding the numbers which were drawn this morning are asked to present their tickets at the Hale store next Wednesday afternoon and get a fine roasting chicken.

The roasting chicken prizes attracted a large number of customers to Hale's on Wednesday. Over 1,600 people visited the department store and made purchases. The idea was inaugurated in order to acquaint the townspeople with the new Wednesday afternoon open store schedule.

EXPECT NO TROUBLE.

Managua, Nicaragua, Sept. 6.—Nicaraguan officials and officers of the United States marines expressed belief today that the Republic will be completely pacified by election time. Small bands of rebels continue to give up their arms. The rebels are without central leadership now that Gen. Augustino Sandino is in hiding. Hundreds of suits of white cotton clothing will be distributed to poor Nicaraguans so that they will not remain away from the polls through shame over their ragged clothing.

7 TUBES

Model 72
\$167.50
Complete
(less tubes)

**Majestic
ELECTRIC
RADIO**
KNOW RADIO
PERFECTION

PICK any PROGRAM
Enjoy Flawless Reception Through the Beautiful Majestic
Model 71
\$137.50
Complete
(less tubes)

J. W. Hale Company
SOUTH MANCHESTER, CONN.

**BIG DOUBLE PROGRAM
AT THE STATE TODAY**

"Forbidden Hours" and "The Opening Night" to Play Local House Two Days.

A closeup of the human soul hidden from the world under the ermine robes of a monarch—this is the glimpse, seldom given the world that Ramon Novarro offers playgoers in his latest Metro-Goldwyn-Mayer vehicle "Forbidden Hours," playing at the State theater today and tomorrow.

Ramon is every inch a king; he has a natural dignity and serenity that makes him ideal for this type of role. But he has more—he has the intensely human appeal that enables him to show what lies under the trappings of royalty—a king's inner nature. And—it's an inner nature no different from that of any other human being.

It took remarkable skill at acting to do it artistically and thoroughly as Novarro did it. Besides being a glorious piece of romantic entertainment, it will rank as one of

Novarro's greatest triumphs as an artist.

It is a simple love story, set in the pomp and circumstance of a European court of today. Novarro plays the young king, surrounded by statesmen, traditions and the inflexible rules to which a king must ever bow; Rene Adore is his sweet heart, a commoner, whom he is asked to forsake to wed a princess of another land in a loveless marriage arranged by diplomacy and confirmed by treaties.

On the same program will be seen Columbia Pictures new feature play "The Opening Night" featuring Claire Windsor. Comedy and news reels round out the double bill.

CHILD BURNED TO DEATH

Chicago, Sept. 6.—Rachel Wagner, 7, was burned to death and her mother, Mrs. Fannie Wagner, received burns from which she died today when a can of naphtha with which they were cleaning a couch in the home, exploded and showered them with blazing fluid.

MAIL PLANE CRASHES

Berlin, Sept. 6.—Two passengers and the pilot were killed when a German passenger-carrying airplane crashed near Forchheim this afternoon.

**Our Big
Inventory and
Stock Reduction
SALE
Starts Friday**

- \$37.50 Elgin Ladies' Wrist Watches \$24.50
- \$26 Elgin Legionnaire Strap Watches \$22
- \$15 Strap Watches \$10.50
- \$28 Waltham Pocket Watches \$22
- \$36 Elgin Pocket Watches \$27.50
- \$4 Mesh Bags \$2.98
- \$28 Pearl Beads \$20, \$18 Beads \$12
- \$10 and \$6 Stone Bracelets \$7.50 and \$4.50
- 1881 Rogers' 26 Pc. Chest \$18.50 at \$13.75
- Community Tudor Plate, \$16 at ... \$12.50
- 50c Writing Paper 35c
- \$18 and \$20 Ladies' and Gents' Rings \$12, \$14
- Cigarette Cases 1-2 price.
- \$4 Watch Bracelets \$3.10
- Bridge Prizes 40% discount.
- Sale on Clocks, Silverware and Cut Glass

Watch our window for specials each day of sale.
Sale does not include Gruen Watches or Schaeffer Pens

F. E. BRAY

Jeweler
645 Main St., Farr Building, South Manchester

To the
**AUTUMN
BRIDE**
---and
Bridegroom too!

YOU have been dreaming and planning your new home. Perhaps it is to be in the country, just beyond the city limits. Perhaps you are going to live in one of Hartford's suburbs. Or is it to be in a practical "two family" or an apartment?

¶ That is a question you must decide for yourself. It is one of the problems that all new couples have to solve.

¶ And when you have finally chosen your home you will feel that with one problem settled another has come up; the problem of furnishing your home o'dreams.

¶ But it won't be a problem at all if you let us help you.

¶ Garber Brothers is a popular place with Newlyweds and soon-to-be-weds. And why not?

¶ It is a delight (and a relief) to know that here you will find an assortment of furniture so large and so varied that all your pet desires can be gratified.

¶ Everything you need. Living Room Suites, Bedroom Suites, Dining Room Suites, to say nothing of popular odd pieces, all at savings far out of the ordinary.

¶ SAVINGS: That word is music to the ear of the Newlyweds, second only in popularity to the tune of "Here Comes the Bride." The money you will save at Garber Brothers will enable you to buy MORE furniture. Scores of couples have had the happy experience of finding this to be true.

¶ Come down and see us. We have anticipated a large autumn business and have gathered together an array of home furnishings that will gladden the heart of romance and appeal to your sense of beauty, character and distinction. We have helped scores of brides and can solve yours, too.

¶ Our Studio of Interior Decoration can help you in many ways. This service is absolutely free.

GARBER BROTHERS
FINE FURNITURE
direct to the Public
MORGAN & MARKET STS.

HARTFORD

A Short Block From Main St.

HARTFORD

**Quick Cheery Heat for
Cold Chilly Days**

**Get a Universal
ELECTRIC HEATER**

to take off the early morning chill or late evening drop in temperature. If all the furnace heat was turned into one room there wouldn't be enough heat in two minutes, yet at the snap of a switch a Universal Portable Electric Heater will provide a warm comfortable spot. Inexpensive to operate, as it need be turned on only when heat is wanted.

Don't Overlook This September Easy Term Offer

Phone 1700 Now!

Only \$5.00

THE MANCHESTER ELECTRIC CO.

773 Main Street.

Phone 1700

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood & Elm, Oct. 1, 1881

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

Subscription Rates: Single copies three cents. By carrier, eighteen cents a week.

The Manchester Evening Herald is on sale in New York City at Scribner's News Stand Sixth Avenue and 42nd Street.

Client of International News Service. "International News Service has the exclusive rights to use for publication in any form all news dispatches credited to it or not otherwise credited in this paper."

THURSDAY, SEPT. 6, 1928

WALCOTT

Tomorrow the Republican state Convention will nominate, besides its full state ticket, a candidate for United States senator to succeed Senator McLean, retiring.

There are but two contestants for the nomination, Tax Commissioner W. H. Blodgett and State Senator Frederic F. Walcott of Norfolk.

It is no derogation of the efficient tax commissioner to assert the belief that it would be a mistake for Connecticut to forego the opportunity to send Mr. Walcott to the national senate.

Because he has not thrust himself into the spotlight, this state has not until recently quite fully appreciated the calibre and the exceptional qualities of the Norfolk man.

In close association with the largest of affairs, member of an old Connecticut family, an intellectual and genial gentleman of the broadest and most useful experiences, Mr. Walcott would make an ideal senator.

NORTH CAROLINA

It is expected that the revolt of Senator Simmons of North Carolina against the Smith ticket, which at once renders his state a doubtful one in the approaching Presidential election, will be followed during the campaign by a visit to that territory by Candidate Hoover.

In person, a strategic measure of the greatest apparent value under the circumstances. The defection of Simmons, whose political organization is of great strength, makes North Carolina good, fighting ground for the Republicans.

North Carolina would find such a candidacy as Smith's extremely hard to swallow in any event, whether such a leader as Simmons were to encourage insurrection or not.

It is not now and never has been, in the past, the bulk of Connecticut citizenship that drew racial and nativistic lines in politics; it is and has been the nativistic groups themselves.

THE KNAPP CASE The consideration shown to Mrs. Florence E. Knapp, former secretary of state of New York, convicted of stealing state census funds and declared by the trial judge to have perjured herself and procured perjury on the part of others, is not without parallel but it is without excuse.

Sentenced to thirty days in jail for a crime peculiarly cynical and deliberate, whereas the proven facts showed guilt deserving of a long state prison term, Mrs. Knapp is received into the living quarters of the jailor's family, takes up her residence in a pleasant room filled

culminating in the little "Regulators" war of 1770 and the famous Macklenberg "Declaration of Independence" of May, 1775.

Very largely the present population of North Carolina is made up of descendants of those intense colonialists, who were always willing to fight for their ideas and abhorrent of uncongenial leaderships.

Then again, North Carolina, while consistently Democratic, is not Democratic by such overwhelming majorities as states like Mississippi, Alabama or Louisiana.

With her rapidly growing industrialism tending to bring her naturally into sympathy with the policies of the Republican party, with her racial and religious exclusiveness operating to put her out of sympathy with the Democratic candidate, and with her most powerful political leader already declared in open opposition to the nominee of his party, North Carolina looks like a poor bet for a Democrat and a good one for a Republican.

POLITICAL HYPHEN

The introduction of the hyphen into Connecticut politics this year is regrettable. It might have been supposed that practical politicians of both parties had sensed, long ago, the consistently growing antipathy of the average voter of this state to the intrusion of the foreign, nativistic factor in the selection of municipal, state or national officers.

Italian-American Smith clubs, now being organized in Connecticut, will certainly result in no net gain, because for every vote thus won for the Democratic national ticket, there will be a compensating loss.

Exactly the same thing is true with relation to the Italian-American Pallotti clubs. There is not the slightest doubt that Mr. Pallotti is going into the Republican state convention with his candidacy weakened by the drawing of nationalistic lines.

There is no finer, more deserving, more personally popular office holder in Connecticut than Frank Pallotti. He should have had no trouble in winning the nomination for lieutenant-governor even against such opponents as the present incumbent of the office and State Treasurer Rogers.

It is not now and never has been, in the past, the bulk of Connecticut citizenship that drew racial and nativistic lines in politics; it is and has been the nativistic groups themselves.

THE SUPER RACE The study of man and the ways in which he is affected by his environment is one of the most fascinating of all sciences.

THE KNAPP CASE The consideration shown to Mrs. Florence E. Knapp, former secretary of state of New York, convicted of stealing state census funds and declared by the trial judge to have perjured herself and procured perjury on the part of others, is not without parallel but it is without excuse.

Sentenced to thirty days in jail for a crime peculiarly cynical and deliberate, whereas the proven facts showed guilt deserving of a long state prison term, Mrs. Knapp is received into the living quarters of the jailor's family, takes up her residence in a pleasant room filled

with books and adorned with flowers, and is so treated that her only real punishment is the injury to her feelings in being so far denied complete exoneration.

This is more or less in line with a tacit practice of dealing with grating public officials, even when convicted, as though their offenses were of a political nature and altogether in a different class from those of ordinary thieves.

It is in such proceedings as this that the reds find their very best material; it is such proceedings that make many fairly decent citizens utterly disgusted with government—breeding potential anarchy.

Mrs. Knapp, as a highly intelligent, well educated person, was far more guilty and is entitled to far less consideration, than the slum-bred gangster or gun moll who, when he or she is convicted of a crime, goes to prison in fact as well as in theory, and as a rule stays there for a long time.

It is in such displays of favoritism that we breed class hatred and suspicious disbelief in the honesty of government. They are bad business.

NOT SO UNWISE

Mayor Mackey of Philadelphia, the prize gesture man, who commanded his police to close up the 13,000 speakies of the Quaker City within 24 hours, obtained a representative degree of result from his ukase.

Philadelphia was evidently not much impressed by the power of Mayor Mackey. Its booze purveyors had already encountered one personality immensely more virile than any ordinary mayor, and they had not been scotched.

Still and all, Mayor Mackey's beau geste was more flamboyant and ludicrous than Butler's only in degree. He was going to clean up in 24 hours while Butler proposed to do the job in a year.

A very heavy grade, offered by many as the best Axminster. Rich figured designs as well as plain taupe.

9x12 ft. \$55
8 1/4 x 10 1/2 ft. \$50
6x9 ft. \$28.50
36x70 in. \$8.50
27x54 in. \$4.95
22 1/2 x 36 in. \$2.98

Other sizes in these two grades also available.

for permanent, seamless floors

Can you picture this beautiful cream and tan marbled inlaid linoleum in your hall? It is just one of the new Fall patterns and there are others for every room in the home.

New inlays priced from \$1.79 to \$3.98 a square yard.

WATKINS BROTHERS, Inc.

EXCLUSIVE REPRESENTATIVES FOR CRAWFORD AND CHAMBERS RANGES

Washington Letter

By RODNEY DUTCHER

Washington, Sept. 6.—Proposals for a Nicaraguan canal to be started in the next few years probably are inspired more by military than by commercial motives.

There is no indication that the Panama Canal is fast approaching its maximum carrying capacity. That time is likely not to come before the year 2000, if ever, although the matter is conjectural.

The canal now handles about 45 per cent of its present minimum capacity. If and when a third set of locks is built, as was contemplated in the original plans for the ditch, it will be able to take care of more than four times as many ships as are now using it.

Tonnage passing through the canal has shown a steady growth in the last few years, but a saturation point may be reached easily within the next few years. One estimate has been made that the capacity of the canal as it is would not be reached until about 1960—and if a third set of locks were constructed meanwhile that capacity would be doubled.

Officials of the canal, who cite these facts, do not understand the persistent agitation for a canal through Nicaragua.

The most seaworthy argument in favor of a second canal, however,

is made from the standpoint of military strategy and the national defense. It is held that in event of war against the United States the canal might easily be put out of commission, with disastrous possibilities for our navy. Hence, wouldn't it be much safer to have a second canal to fall back on in an emergency?

It will doubtless occur to the reader that if the Panama Canal can be blown up or bottled up, the same thing might be done to any Nicaraguan canal. Nevertheless, the argument is that two canals are better than one and that in the unlikely event that an earthquake should some time destroy one, the other in all probability would be left intact.

It is not difficult to demonstrate that if, in war or peace, there is danger to the present canal, a second canal which would guarantee a canal in perpetuity, come what might, would be worth the cost. The cost of a Nicaraguan canal, incidentally, is estimated as high as a billion dollars.

In 1927 5475 ships went through the Panama Canal. This was the peak, but it was only 245 more than in 1924, and since 1914 four years have shown fewer transits than the year preceding.

In the last session of Congress a resolution was introduced directing the chief of army engineers to study both the Nicaraguan canal route and the enlargement of the Panama Canal another set of locks. The resolution was lost in the shuffle.

Meanwhile, the officials of the

New Fall Floor Coverings are invitingly priced!

No. 1 Axminsters

The finest quality with deep, soft pile and rich colorings. Figured, two-tone and plain designs.

- 9x12 ft. . . \$58.50
8 1/4 x 10 1/2 ft. \$55
6x9 ft. . . \$31.50
36x63 in. . . \$8.50
27x54 in. . . \$5.35
22 1/2 x 36 in. \$3.65

No. 2 Axminsters

A very heavy grade, offered by many as the best Axminster. Rich figured designs as well as plain taupe.

- 9x12 ft. \$55
8 1/4 x 10 1/2 ft. \$50
6x9 ft. \$28.50
36x70 in. \$8.50
27x54 in. \$4.95
22 1/2 x 36 in. \$2.98

Other sizes in these two grades also available.

No. 3 Axminsters

One of our popular medium grades having the same rich colorings and patterns as the finest.

- 9x12 ft. . . \$47.50
8 1/4 x 10 1/2 ft. \$41.50
6x9 ft. . . \$25.50
36x63 in. . . \$6.50
27x54 in. . . \$4
22 1/2 x 36 in. \$2.75

No. 4 Axminsters

A popular priced group of Axminsters, unusually rich in colorings and distinctive in patterns.

- 9x12 ft. . . \$37.50
8 1/4 x 10 1/2 ft. \$32.50
6x9 ft. . . \$19.50
36x63 in. . . \$5
27x54 in. . . \$3.25

These two grades are also available in a number of other sizes.

New Linoleums

Can you picture this beautiful cream and tan marbled inlaid linoleum in your hall? It is just one of the new Fall patterns and there are others for every room in the home.

New inlays priced from \$1.79 to \$3.98 a square yard.

WATKINS BROTHERS, Inc.

EXCLUSIVE REPRESENTATIVES FOR CRAWFORD AND CHAMBERS RANGES

Washington Letter

By RODNEY DUTCHER

Washington, Sept. 6.—Proposals for a Nicaraguan canal to be started in the next few years probably are inspired more by military than by commercial motives.

There is no indication that the Panama Canal is fast approaching its maximum carrying capacity. That time is likely not to come before the year 2000, if ever, although the matter is conjectural.

The canal now handles about 45 per cent of its present minimum capacity. If and when a third set of locks is built, as was contemplated in the original plans for the ditch, it will be able to take care of more than four times as many ships as are now using it.

Tonnage passing through the canal has shown a steady growth in the last few years, but a saturation point may be reached easily within the next few years. One estimate has been made that the capacity of the canal as it is would not be reached until about 1960—and if a third set of locks were constructed meanwhile that capacity would be doubled.

Officials of the canal, who cite these facts, do not understand the persistent agitation for a canal through Nicaragua.

The most seaworthy argument in favor of a second canal, however,

is made from the standpoint of military strategy and the national defense. It is held that in event of war against the United States the canal might easily be put out of commission, with disastrous possibilities for our navy. Hence, wouldn't it be much safer to have a second canal to fall back on in an emergency?

It will doubtless occur to the reader that if the Panama Canal can be blown up or bottled up, the same thing might be done to any Nicaraguan canal. Nevertheless, the argument is that two canals are better than one and that in the unlikely event that an earthquake should some time destroy one, the other in all probability would be left intact.

It is not difficult to demonstrate that if, in war or peace, there is danger to the present canal, a second canal which would guarantee a canal in perpetuity, come what might, would be worth the cost. The cost of a Nicaraguan canal, incidentally, is estimated as high as a billion dollars.

In 1927 5475 ships went through the Panama Canal. This was the peak, but it was only 245 more than in 1924, and since 1914 four years have shown fewer transits than the year preceding.

In the last session of Congress a resolution was introduced directing the chief of army engineers to study both the Nicaraguan canal route and the enlargement of the Panama Canal another set of locks. The resolution was lost in the shuffle.

Meanwhile, the officials of the

Automatic Cooking

The Chambers Fireless Gas Range, for years the leading gas-saving range due to its exclusive insulation, thermodome and oven-sealing features, now steps years ahead of all other ranges with its AUTOSTAT.

Radio-cabinet power speaker, Watkins Service

Baseball pennant games—college football games... important political addresses... news... all yours when you own a radio.

\$165

WATKINS BROTHERS, Inc.

EXCLUSIVE REPRESENTATIVES FOR CRAWFORD AND CHAMBERS RANGES

Washington Letter

By RODNEY DUTCHER

Washington, Sept. 6.—Proposals for a Nicaraguan canal to be started in the next few years probably are inspired more by military than by commercial motives.

There is no indication that the Panama Canal is fast approaching its maximum carrying capacity. That time is likely not to come before the year 2000, if ever, although the matter is conjectural.

The canal now handles about 45 per cent of its present minimum capacity. If and when a third set of locks is built, as was contemplated in the original plans for the ditch, it will be able to take care of more than four times as many ships as are now using it.

Tonnage passing through the canal has shown a steady growth in the last few years, but a saturation point may be reached easily within the next few years. One estimate has been made that the capacity of the canal as it is would not be reached until about 1960—and if a third set of locks were constructed meanwhile that capacity would be doubled.

Officials of the canal, who cite these facts, do not understand the persistent agitation for a canal through Nicaragua.

The most seaworthy argument in favor of a second canal, however,

is made from the standpoint of military strategy and the national defense. It is held that in event of war against the United States the canal might easily be put out of commission, with disastrous possibilities for our navy. Hence, wouldn't it be much safer to have a second canal to fall back on in an emergency?

It will doubtless occur to the reader that if the Panama Canal can be blown up or bottled up, the same thing might be done to any Nicaraguan canal. Nevertheless, the argument is that two canals are better than one and that in the unlikely event that an earthquake should some time destroy one, the other in all probability would be left intact.

It is not difficult to demonstrate that if, in war or peace, there is danger to the present canal, a second canal which would guarantee a canal in perpetuity, come what might, would be worth the cost. The cost of a Nicaraguan canal, incidentally, is estimated as high as a billion dollars.

In 1927 5475 ships went through the Panama Canal. This was the peak, but it was only 245 more than in 1924, and since 1914 four years have shown fewer transits than the year preceding.

In the last session of Congress a resolution was introduced directing the chief of army engineers to study both the Nicaraguan canal route and the enlargement of the Panama Canal another set of locks. The resolution was lost in the shuffle.

Meanwhile, the officials of the

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.

THE SUPER RACE The study of man and the ways in which he is affected by his environment is one of the most fascinating of all sciences.

THE KNAPP CASE The consideration shown to Mrs. Florence E. Knapp, former secretary of state of New York, convicted of stealing state census funds and declared by the trial judge to have perjured herself and procured perjury on the part of others, is not without parallel but it is without excuse.

Sentenced to thirty days in jail for a crime peculiarly cynical and deliberate, whereas the proven facts showed guilt deserving of a long state prison term, Mrs. Knapp is received into the living quarters of the jailor's family, takes up her residence in a pleasant room filled

with books and adorned with flowers, and is so treated that her only real punishment is the injury to her feelings in being so far denied complete exoneration.

This is more or less in line with a tacit practice of dealing with grating public officials, even when convicted, as though their offenses were of a political nature and altogether in a different class from those of ordinary thieves.

It is in such proceedings as this that the reds find their very best material; it is such proceedings that make many fairly decent citizens utterly disgusted with government—breeding potential anarchy.

Mrs. Knapp, as a highly intelligent, well educated person, was far more guilty and is entitled to far less consideration, than the slum-bred gangster or gun moll who, when he or she is convicted of a crime, goes to prison in fact as well as in theory, and as a rule stays there for a long time.

It is in such displays of favoritism that we breed class hatred and suspicious disbelief in the honesty of government. They are bad business.

Philadelphia was evidently not much impressed by the power of Mayor Mackey. Its booze purveyors had already encountered one personality immensely more virile than any ordinary mayor, and they had not been scotched.

Still and all, Mayor Mackey's beau geste was more flamboyant and ludicrous than Butler's only in degree. He was going to clean up in 24 hours while Butler proposed to do the job in a year.

A very heavy grade, offered by many as the best Axminster. Rich figured designs as well as plain taupe.

Can you picture this beautiful cream and tan marbled inlaid linoleum in your hall? It is just one of the new Fall patterns and there are others for every room in the home.

New inlays priced from \$1.79 to \$3.98 a square yard.

WATKINS BROTHERS, Inc.

EXCLUSIVE REPRESENTATIVES FOR CRAWFORD AND CHAMBERS RANGES

Washington Letter

By RODNEY DUTCHER

Washington, Sept. 6.—Proposals for a Nicaraguan canal to be started in the next few years probably are inspired more by military than by commercial motives.

There is no indication that the Panama Canal is fast approaching its maximum carrying capacity. That time is likely not to come before the year 2000, if ever, although the matter is conjectural.

The canal now handles about 45 per cent of its present minimum capacity. If and when a third set of locks is built, as was contemplated in the original plans for the ditch, it will be able to take care of more than four times as many ships as are now using it.

Tonnage passing through the canal has shown a steady growth in the last few years, but a saturation point may be reached easily within the next few years. One estimate has been made that the capacity of the canal as it is would not be reached until about 1960—and if a third set of locks were constructed meanwhile that capacity would be doubled.

Officials of the canal, who cite these facts, do not understand the persistent agitation for a canal through Nicaragua.

The most seaworthy argument in favor of a second canal, however,

is made from the standpoint of military strategy and the national defense. It is held that in event of war against the United States the canal might easily be put out of commission, with disastrous possibilities for our navy. Hence, wouldn't it be much safer to have a second canal to fall back on in an emergency?

It will doubtless occur to the reader that if the Panama Canal can be blown up or bottled up, the same thing might be done to any Nicaraguan canal. Nevertheless, the argument is that two canals are better than one and that in the unlikely event that an earthquake should some time destroy one, the other in all probability would be left intact.

It is not difficult to demonstrate that if, in war or peace, there is danger to the present canal, a second canal which would guarantee a canal in perpetuity, come what might, would be worth the cost. The cost of a Nicaraguan canal, incidentally, is estimated as high as a billion dollars.

In 1927 5475 ships went through the Panama Canal. This was the peak, but it was only 245 more than in 1924, and since 1914 four years have shown fewer transits than the year preceding.

In the last session of Congress a resolution was introduced directing the chief of army engineers to study both the Nicaraguan canal route and the enlargement of the Panama Canal another set of locks. The resolution was lost in the shuffle.

Meanwhile, the officials of the

Baseball pennant games—college football games... important political addresses... news... all yours when you own a radio.

\$165

Radio-cabinet power speaker, Watkins Service

The Chambers Fireless Gas Range, for years the leading gas-saving range due to its exclusive insulation, thermodome and oven-sealing features, now steps years ahead of all other ranges with its AUTOSTAT.

Automatic Cooking

And now—

See this 20th century range now!

When you come home—early or late—your dinner is piping hot, ready to serve!

SEALS in the heated heat! When you come home—early or late—your dinner is piping hot, ready to serve!

Then you have the whole afternoon off, for when the gas has warmed the Chambers insulated oven to the proper heat (clearly indicated on dial) and turn on the gas. Then you have the whole afternoon off, for when the gas has warmed the Chambers insulated oven to the proper heat (clearly indicated on dial) and turn on the gas.

With this new range you merely place the dinner in the oven of the range, set the Autostat dial at the proper heat (clearly indicated on dial) and turn on the gas. Then you have the whole afternoon off, for when the gas has warmed the Chambers insulated oven to the proper heat (clearly indicated on dial) and turn on the gas.

Now steps years ahead of all other ranges with its AUTOSTAT.

With this new range you merely place the dinner in the oven of the range, set the Autostat dial at the proper heat (clearly indicated on dial) and turn on the gas.

When you come home—early or late—your dinner is piping hot, ready to serve!

SEALS in the heated heat! When you come home—early or late—your dinner is piping hot, ready to serve!

Then you have the whole afternoon off, for when the gas has warmed the Chambers insulated oven to the proper heat (clearly indicated on dial) and turn on the gas.

With this new range you merely place the dinner in the oven of the range, set the Autostat dial at the proper heat (clearly indicated on dial) and turn on the gas.

Now steps years ahead of all other ranges with its AUTOSTAT.

With this new range you merely place the dinner in the oven of the range, set the Autostat dial at the proper heat (clearly indicated on dial) and turn on the gas.

When you come home—early or late—your dinner is piping hot, ready to serve!

SEALS in the heated heat! When you come home—early or late—your dinner is piping hot, ready to serve!

Then you have the whole afternoon off, for when the gas has warmed the Chambers insulated oven to the proper heat (clearly indicated on dial) and turn on the gas.

With this new range you merely place the dinner in the oven of the range, set the Autostat dial at the proper heat (clearly indicated on dial) and turn on the gas.

Now steps years ahead of all other ranges with its AUTOSTAT.

With this new range you merely place the dinner in the oven of the range, set the Autostat dial at the proper heat (clearly indicated on dial) and turn on the gas.

When you come home—early or late—your dinner is piping hot, ready to serve!

SEALS in the heated heat! When you come home—early or late—your dinner is piping hot, ready to serve!

Then you have the whole afternoon off, for when the gas has warmed the Chambers insulated oven to the proper heat (clearly indicated on dial) and turn on the gas.

With this new range you merely place the dinner in the oven of the range, set

New York, Sept 6.—When the big liners from Europe arrive in flocks, passengers often are held for hours on the piers until the customs inspectors can get around to them. The situation is "meat" for the ship news reporters and camera men.

The other day 12 big ships from abroad went into a huddle at their piers and passengers had to wait for baggage examination. That day the ship news columns were full—stories and pictures of

Harry M. Daugherty, he of the unhappy Harding regime, was among those who arrived. Hoover would carry Ohio, he thought, as a matter of course. . . . "I'm through with politics, however, and won't take part in the campaign." . . . But we all knew that. Daugherty, a wet, says he thinks the Eighteenth Amendment is enforceable—and will be enforced.

Bringing his bride, a Berlin newspaper woman, Sinclair Lewis, who took Main street to a serious spoofing in one of his books, bestows upon the nation at least temporary approval. His first remark? "After all," he says, "there's no place like home." . . . And if that isn't a Main street crack, please just what is?

Mr. Lewis establishes some kind of world's record when he confesses frankly that he "has no views on Europe."

"Comparisons are frequently misunderstood," are his words. "Wise cracks come easy, but comparisons require deep thought and cannot be made in ordinary conversation."

Mrs. Lewis is writing a book on Russia—and it will be "By Miss Dorothy Thompson."

Months ago Gangland's guns barked into the air. Frank Yale as he drove his automobile along a city street. It was Gangland, silencing one of its own citizens, and in affairs like this the police seem to be altogether unnecessary.

Now and then in the newspapers are stories saying that "the murderers are known, arrests are imminent and evidence necessary for their indictment is being gathered."

If no arrests ever were made for Frank Yale's murder, it wouldn't be the first time Gangland has excelled its swift and bloody office underterred. It is a quaint and curious way Gangland has—and it almost seems as if the underworld had some sort of treaty with the police whereby these things could be consummated.

Gangland lives more or less by a code of its own—and a rigid code, too. There are boundary lines, strictly drawn, carefully watched. There are unwritten restrictions about Gangland's women. There are transactions Gangland forbids. The transgressor pays with life.

To Gangland, life is grass.

He was so dirty that when they searched him, hospital attendants at Bellevue hospital wore rubber gloves. He gave his name as Peter Reilly, of no certain address, and his heart skipped a little now and then. He was very very dirty.

He was very dirty, filthy, actually—(pardon this, please) and HOW! In a paper bag next to his skin, the searchers found \$3,419.58 in cash. Two bank books showed deposits of \$587.

A really dirty man!

GILBERT SWAN.

**NEW BOOK PREDICTS
DISASTER FOR GIANT
BRITISH AIR LINERS**

London.—Predicting an "inevitable loss of life" among the crew and passengers of England's giant rigid super-airships, the R-100 and R-101, now being constructed in this country, a naval architect, E. F. Spanner, has started aviation circles with a book entitled "Gentlemen Prefer Aeroplanes."

The disaster of both these airships are foreshadowed in this book, which has just been published in London.

Spanner declares the fabric envelope will be torn into shreds at the first encounter with moderately severe weather. He says, the recently disclosed details of the design of these vessels give evidence that the metal girder structure, which gives the airships their rigidity, is certain to collapse.

"The gas balloons," continues Spanner, "will leak dangerously. The gas will form an explosive mixture with the petrol fumes and bring the ship down in flames."

"Furthermore the ships will be unable to withstand wind pressures met when riding at their mooring masts."

Discussing the passenger accommodations on the R-100, which is now receiving the finishing touches for its maiden voyage to America next month, Spanner adds:

"Let us hope that the passengers are provided with storm rails to clutch; and plenty of well-upholstered corners against which they may be thrown with comparative immunity, for they will spend most of their time in a sort of prolonged 'over the fence' movement which will be caused by the terrifying plunging and rolling of the vast craft."

"No doubt, Lieut. Commander Burney (the organizer of the proposed transatlantic passenger-service, will deem it wise to put in a strong netting below the guard-rail so that those thrown off their balance by the motion of the airship may not roll through the thin envelope into the Atlantic."

Spanner's attack is not directed against airships as a whole, but against the design of these two. He believes that dirigibles might prove a success for commercial use if skillfully constructed.

**SCIENCE FAILS
IN REPRODUCING
SCENT OF ROSE**

Washington.—The laboratories of America have become the home of many a rare perfume and flavor which formerly could be obtained only in far exotic places, but even science cannot reproduce the treasure of the rose.

The National Geographic Society, in a report which lauds the accomplishments of modern chemistry in making the world from economic bondage to the distant places, admits that the wonders produced by Nature in some of these places can be neither reproduced or explained by science.

The report gives science the details of the work of the National Geographic Society, for economic reasons, but does not grant superior excellence to the chemists' products.

Big Achievements.

"Independence (of Nature) has not been achieved entirely, but the flowers lost their perfume and colors, all spices their pungency and most fruits their flower-essence, chemists could closely imitate most of these factors synthetically," the report says.

"But were synthetics banished from our lives, all the fields, forests and oceans could not support us in the luxury to which we have become accustomed," it continues.

Declaring that we can "do without" the products of such places as Reunion Island, the Guianas, Bulgaria's Valley of Roses, Tibet, Formosa, Malaya and others, the Society cites the number of these products which are manufactured synthetically in the United States.

"The indigo blue of India comes today from Wilmington, Delaware; the precious musk of Tibetan mountain deer is imitated in Delaware, New Jersey; the equal of tannin from Argentina quebracho from a Rensselaer, New York chemical vat. Balsam of Peru might logically be called 'Balsam of Pennsylvania,'" the Society asserts.

Most of these products and many others are extracted from coal tar, discovered accidentally by William Perkin, a London chemist in 1856. Synthetics from cotton, corn, wood and air-nitrogen range from rayon underwear to synthetic pearls.

Out of a Job.

Thousands of Levant farmers have had to look for something else to cultivate because coal tar red has eliminated the madder red which came from madder plants they formerly grew. Synthetic resins have taken the place of the kauri gum of New Zealand. Synthetic nitrates have taken a share of the world market from Chilean nitrates. Malaya and Sumatra live in fear that a synthetic rubber will be perfected.

Even the royal camphor monopoly enjoyed by the Japanese emperor in Formosa is less valuable since the perfection of synthetic camphor.

But, the Society finally admits, the Riviera sunshine can still perform an office for flowers which test tubes cannot perform for synthetic perfumes, and American synthetic attar of roses is only "almost equal to that distilled from thousands of buds gathered in the dew of the morning in Bulgaria's Valley of Roses."

Berlin.—Germany's physicians are debating a proposal made at their recent congress in Danzig to place illuminated signs on the front of all houses in which physicians live, so that help can be more quickly had in cases of emergency.

The proposal contemplates a triangular sign, bordered with red, and bearing the single word "Arzt" (doctor). It seems to be generally felt that there can be no ethical objection to the project.

TOO PROUD TO FIGHT

Manager: Hooray, I've signed you to fight young BHO!

Fighter: Young BHO? Ya won't get me into no fight with him! I hate that guy!—Life.

**BERLIN DOCTORS PLAN
ILLUMINATED SIGNS AS
AID TO NIGHT PATIENTS**

Berlin.—Germany's physicians are debating a proposal made at their recent congress in Danzig to place illuminated signs on the front of all houses in which physicians live, so that help can be more quickly had in cases of emergency.

The proposal contemplates a triangular sign, bordered with red, and bearing the single word "Arzt" (doctor). It seems to be generally felt that there can be no ethical objection to the project.

TOO PROUD TO FIGHT

Manager: Hooray, I've signed you to fight young BHO!

Fighter: Young BHO? Ya won't get me into no fight with him! I hate that guy!—Life.

**Shore
'Lobster'
Dinner**

FROM 5 TO 8 P. M.
EVERY DAY
(Except Sunday)

Honiss's

22 State St.
(Under Grant's Store)
Hartford, Conn.

Look at Your Shoes

Keep your shoes repaired. You cannot be neat unless you do. Take advantage of our prices.

MEN'S SOLES
SEWED \$1.00
LADIES SOLES
SEWED 75c

The best grade of rubber heels used.

Ladies Rubber Heels on wooden heels 25c

Boston Shoe Repair Shop

103 Spruce St., Near Blaisell St.

**FACTS ABOUT
CONNECTICUT**
Compiled by the
CONNECTICUT CHAMBER OF COMMERCE

(173) Five Operating Railroad Companies.

Within a few years after the completion in 1847 of two rail lines which brought about the connection of Boston and New York by rail, many small independent roads were built in Connecticut. Today, however, there are only five operating companies. Only two of the five operating roads operate wholly in Connecticut. The other three operate 2,609 steam railroad companies in the state. There are three non-miles of road, but only 951 miles is in this state. The five roads had available for service last year 1,168 locomotives, 32,430 freight train cars, 2,354 passenger train cars.

The assets of the railroads operating in Connecticut and both in Connecticut and in adjoining states totaled \$670,069,300 on January 1, 1927, as compared to \$520,788,318 sixteen years ago. Of this amount \$350,528,000 was invested in road and equipment. Operating revenues of the five operating companies for all lines totaled \$152,242,706 for the year. Of this amount \$146,357,277 was the total rail line transportation revenue. Freight revenue brought in a total of \$83,904,536, and passenger, \$51,778,779. Operating expenses for 1926 totaled \$112,657,163, of which \$52,880,994 was for rail line transportation, \$31,423,697 for maintenance of equipment and \$28,352,472 for maintenance of way and structures. The net income totaled \$39,186,620.

The total par value of stock issued and outstanding for all roads a year ago was \$176,195,500, the number of stockholders being 22,174. Connecticut stockholders numbered 4514, their 264,984 shares being valued at \$26,498,400. Dividends for the year totaled \$609,400.

Friday—800,000 Telephone Subscribers.

**LABOR DIFFICULTIES IN
INDIA BREAK OUT ANEW
WITH STRIKE ON RAILWAYS**

Calcutta.—Labor difficulties at Lilloah have been out afresh with a new strike of more than 10,000 workers in the workshops of the East India Railway Company.

The trouble was thought to have been settled during July after a strike lasting 134 days. The renewal of hostilities, however, was due to a speech by the leader of the workers, K. C. Mitra, who has been taken to Asansol where he is subject to magisterial proceedings.

The workmen after listening to their leader, observed Satyagraha, or passive resistance, inside the workshops. They demand the original strike terms. They were ejected with the greatest difficulty from the workshops, and were then locked out.

NOBODY HOME

Master: I have been waiting for my boiling water for half an hour, isn't it ready?

New Maid: No, sir, I thought the first lot was too long getting hot so I changed it.—Pages Gates, Yverdon.

**PERSONAL
LOANS**

**Do You
Need Money?**

We will help you, if you are keeping house. Strict privacy. 24 hour service.

\$100 Loan
may be repaid \$5 monthly,
plus lawful interest

\$200 Loan
may be repaid \$10 monthly,
plus lawful interest

\$300 Loan
may be repaid \$15 monthly,
plus lawful interest

Every payment reduces the interest cost.

**PERSONAL FINANCE
COMPANY**

Rooms 2 and 3, State Theater
Building, 753 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.

**Thirty Cents
.....that does
Thirty Dollars**

the work of

WHY not give your furniture a finish to resemble the most beautiful wood you can buy? Thirty cents for a chair—forty-five cents for a table—actually that's all it costs you!

For that's the magic of Devoc Mirrolac Varnish Stains. Mahogany—Oak—Walnut—at the tiniest fraction of the cost of the real woods.

With Mirrolac Varnish Stains you stain and varnish, and save time, material and money—all in one operation. Come in and let us show you how easy they are to use.

**The F. T. Blish
Hardware Co.**
825 Main Phone 106
South Manchester

**SPEEDIEST BARBER
OUTS OWN WHISKERS
IN HALF A MINUTE**

Lille.—The world's speediest barber is said to be Hubert Carre of this city. In the course of a recent competition here he shaved himself of a twenty-four hour growth of beard in twenty-seven seconds and without a scratch.

The members of the jury all carefully stroked his face afterward and declared that his clean shave ought to last him for another day at least.

OUT OF STEP

Old Lady: My dear, would you care to join in the new missionary movement?

Flapper: I don't mind trying. Is it anything like the Charleston?—Leicester Chronicle.

COLDS
of head or chest are more easily treated externally with—
**VICKS
VAPORUB**
Over 21 Million Jars Used Yearly

**EARN
BY DAY
LEARN
BY NIGHT**

Many a man with an ambitious desire to occupy the desks further forward and upward have had the foresight to prepare himself through courses in our NIGHT CLASSES. Stenographers can become Private Secretaries; Bookkeepers can become Accountants, Auditors, Office Managers, and so on upward. Night Class Courses are very reasonable.

*Trained Effort
Forges ahead.*

**The Connecticut
Business College**

G. H. Wilcox, Principal
Odd Fellows' Block, South Manchester

SPEED!

The faster most foods can be cooked the better. That means, of course,

**COOK WITH
GAS**

And don't forget
**Gas
Refrigeration**

No machinery, no repairs. The best for the home.

The Manchester Gas Co.

Advertise in The Evening Herald-It Pays

**The New
Union Crawford**

\$69⁷⁵

August, September, October—Save money now. We can't afford to hold this extra-special introductory price after November 1. ***** What a range it is! A genuine No. 8 Crawford built for a lifetime of good cooking! Single damper control, double mantel (gas end oven, if you wish it, at slight extra cost, when you buy or later), all the famous Crawford refinements of design and construction for only \$69.75. A small deposit down and just a few pennies a day will put it in your kitchen. At a slight additional cost the Union may be had in gray enamel. Come and look at this beautiful range.

WATKINS BROTHERS, Inc.

ROYAL GIANTS VICTORS HERE, 7 TO 4

Green And Gibsons Clash This Evening

Mantelli and Varrick or Sipples to Pitch; Game to Start by 6 O'Clock.

Manchester Green and Gibson's Garage will lock horns in their crucial twilight league contest at Woodbridge field this evening. A victory for Bert Gibson's crew will automatically put Sam Prentice's coits out of the running insofar as the second half of the league is concerned, but they will still be entitled to participate in the play-off for the championship of the league. The game is scheduled to get underway before 6 o'clock if possible. Both managers have agreed to meet the umpires before the game starts as to the number of innings that will be played.

Manager Gibson says Charlie Varrack or Tommy Sipples will pitch for his team. Elmo Mantelli will probably work for the Green. Tomorrow night, the Heights and Gibson's Garage will meet at Hickory Grove. The Heights are not yet out of the running. Victories over the Garage and Bon Ami would tie them for the league second half title. Their game with the Bon Ami has not been arranged yet. There will be only one game tonight.

NORTH END PRACTICE

Every player on the North End football team is requested to be present at practice tonight which will be held at the North End playground. It is very important that every regular be present to practice signals and get into condition for the coming games.

HE SHOULD KNOW

"Walter, I ordered a calf's tongue and you brought me a sheep's tongue."
"Sorry, sir, it was just a slip of the tongue."—Euen Humor, Madrid.

WALLACE FIGHTING NEW HAVEN'S FINAL

Kaplan's Conqueror Meets Joey Kaufman of New York In First Big Indoor Show.

NEW HAVEN CARD

- Main—Bout—10 Rounds—135 pounds—Billy Wallace, Cleveland vs. Joey Kaufman, New York
- Semi-Final—8 rounds—135 pounds—Phil Goldstein, New York vs. Frankie Ferro, Philadelphia
- 6 rounds—120 pounds—Pete Lucel, Athol, vs. Al Beaugrand, Tatville
- 6 rounds—145 pounds—Pinkie Kaufman, Hartford, vs. Carl Schnell, Germany
- 4 rounds—catchweights—Joe Barlow, New York vs. Big Boy Williams, New London
- 4 rounds—120 pounds—Frankie Marino, New Haven, vs. Ted Smith, Westerly.

Billy Wallace one of the leading contenders for the world's lightweight championship who meets Joey Kaufman of New York in a 10-round bout at the New Haven arena tonight, came from California to Cleveland, which is now his home. In his first fight in the east he knocked out Maxie Holub, of Akron, in four rounds and stamped himself a most formidable ringman. He was then matched to tangle with Babe Herman, then at the top of his form, and he just missed scoring a kayo over the Portuguese, having him on the floor five times during the fight. That was one week after Herman had floored and beaten junior lightweight champion Tod Morgan, so Sweet William's feat was not a mean one.

A decisive victory over Harry Billy made his Madison Square debut, beating Tommy Farley. A month later he knocked out Farley in Cleveland.

Then came his opportunity. Billy Gibson, manager of Gene Tunney and Benny Leonard, has sought the contract of Louis "Kid" Kaplan feeling certain he could guide him

Seventy-Five Athletic Engagements For M. H. S. During The Coming Year

Faculty Manager Bailey Announces Schedules for All Sports; Football Starts September 28—List of Contests.

Athletic teams representing Manchester High school will compete in about 75 contests during the 1928-29 school year, according to an announcement made today by Faculty Manager Edson M. Bailey, who is in charge of the arrangements of all schedules.

A list of the schedules of the various teams given by the faculty today reveals that the school will take part in the following number of engagements: Football 9, basketball 12, swimming 8, baseball 15, tennis 12, track 6. The first sport of the year, of course, will be football. The first game is set for the 28th of this month with East Hartford here.

Following are the schedules in each sport. Asterisks before dates indicate Connecticut Interscholastic Contests.

- Football: Sept. 28, *East Hartford, here. Oct. 6, *Middletown, here. Oct. 13, *Bristol, away. Oct. 20, *Meriden, away. Oct. 26, *West Hartford, here. Nov. 3, Warren Harding, away. Nov. 9, Buckleley, here. Nov. 17, Windham, away. Nov. 24, Naugatuck, here.
- Basketball: Dec. 14, Rockville, here. Jan. 1, *Bristol, away. Jan. 4, Crockett, H. S., here. Jan. 11, *Meriden, here. Jan. 12, Rockville, away. Jan. 18, *West Hartford, away. Jan. 19, Hartford P. H. S., here. Jan. 25, *Middletown, here. Jan. 26, Windham, away. Feb. 1, *East Hartford, here.
- Tennis: April 26, *Middletown, here. May 8, *West Hartford, here. May 11, *Meriden, away. May 15, *East Hartford, away. May 18, *Bristol, here. May 22, *Meriden, here. May 25, open. May 28, *Middletown, away. May 31, *West Hartford, away. June 5, *Bristol, away. June 7, *East Hartford, here. June 8, Windham, here. June 12, open.
- Track: April 26, *Middletown, here. May 10, Meriden, away. May 18, New Britain, here. May 25, Buckleley (N. L.), here (pending). June 1, League Meet, Middletown. June 8, Bristol, away.

"Whoop-A-La" Brown Amuses Crowd With Clever Antics

BARRETT SHOOTS 389 YARD EAGLE

Manchester Golfer Emulates Abe Mitchell's Feat at Shennecossett Course.

Playing golf has been the hobby of Ray Barrett, well known local sportsman, for the past few years, and he now boasts of a stunt that has been performed but once before in the history of the Shennecossett Country Club at Eastern Point.

While playing the course day before yesterday Barrett made an eagle on the eighth hole—which in golf language means he covered the 389 yards in two strokes. This feat was performed four years ago by Abe Mitchell of England, but never before or since until Dame Fortune smiled on the Manchester man. He was playing with Dr. J. H. Weldon at the time and in addition to the eagle he scored two birdies.

CUBS PRACTICE TOMORROW NIGHT

Manager Ventrillo Orders Candidates Out at State Armory at 7:30 Sharp.

The Cubs team, present town champions, will hold their first practice of the 1928 season tomorrow night at the State Armory at 7:30.

Manager Peter Ventrillo stated today that the players will fill out Recreation Center membership cards tonight in addition to insurance cards. They will also be measured for new uniforms. The Cubs will use the school street Rec for their headquarters after Friday.

The Cubs may open their season a week from Sunday, September 16, out of town. This will be the only out of town game of the season, Manager Ventrillo stated.

The following men are requested to report for practice tomorrow night: F. Mozer, C. Ventrillo, A. Pentore, A. Barto, T. Ambukewicz, J. Quish, J. Groman, L. Farr, J. Finnegan, A. Merrer, S. Ventrillo, W. Harrison, L. Cheney, A. Schatt, J. Sylvester, E. Mantello, C. Dietz, J. Dabulst, T. Melike, C. Minnicucci, A. St. John, H. Carlson, B. Roe, J. Boronski, W. Salmonds, P. Vescoe, J. Holmes, T. Welles, J. Marian, J. Stratton, R. McGrath.

Culotta Does A Gene Tunney

Charlie Culotta, well known local barber, is following the footsteps of Gene Tunney. That is to say, he has vacated the setback crowd which has adorned his brow for the last few years.

Charlie says he has retired to private life after cleaning up all the available laurels which constitute innumerable gold pieces and a twenty pound ham, part of which he still has as a souvenir.

Charlie, who first stepped into the limelight several years ago when he organized the Morning Glory baseball team, has been victorious so often in his setback games at St. James's Hall and the Sub-Alpine Club, that he has now decided to quit the game.

DID YOU KNOW THAT—

Tunney applied for listing in the Social Register long before his engagement was announced. And there are no reporters on the S. R., apparently. . . The Yanks signed Minkish, former Occidental college star, after he had been fired in the minor leagues. . . One guess why. . . Andy Cohen says the ball players do not ride him because he is. . . Rogers Hornsby wants Mickey O'Neil from the Toledo. . . The Red Sox want to buy Gordon Slade from the San Francisco Missons. . . He's a shortstop. . . And they want to draft Hal Rhyne. . . He's a second baseman. . . Bill Gibson says that the big society man should have been more frank and honest with the writers. . . And Gib is being urged to come out of retirement and manage Knute Hansen. . . Sinclair wants to sell his \$2,000,000 racing stable. . . Because Sam Hildreth, his trainer and manager, is in very poor health and wants to quit. . . A little eight-ball exercise boy thought he could get up in the world if he set fire to the Hertz barn and pulled a thrilling rescue of Relph Court and Anita Pesbody. . . He was caught before he got the match on the job.

BY NO MEANS

Jane: My dear, Bertie was perfectly priceless last night.
Joan: In what manner?
Jane: Oh, broke again.—Judge.

CONTRARY PROPOSAL

Sultor: I want to marry your daughter.
Father: What does she say?
Sultor: She is willing—if you disapprove.—Answers.

STANDS TO REASON.

Professor (pointing to map of Canada): When you see this map of a country of limitless distances, of untamed wilds, what do you think of?
Prep: Ginger ale!—Life.

MACDONALD, VAN NESS, C. CHENEY WIN IN TENNIS TOURNAMENTS

Important Matches Involving Bissell Brothers Tonight at West Side; Other Information.

Three matches were played in The Herald's town championship tennis tournaments last night and the more are on the docket for today.

The losing finalists in last year's tournaments were in action last night. One was defeated and the other won. Mac Macdonald, who the night before had drawn a bye, defeated another at five all, proved himself a better player than Ben Cheney, winning the deciding set by the convincing margin of 6 to 1.

Allen McHale, who gave Kathryn Gibson a good battle for the 1927 championship, was eliminated by Carolyn Cheney in straight sets. The scores were 6 to 2 and 7 to 5. Miss Cheney meets Mrs. Fred VanNess at 1 o'clock tomorrow afternoon at the Country Club course.

Having already drawn a bye, the winner of the Mrs. VanNess-Miss Cheney match will automatically reach the finals. The opposing finalist will be Mrs. Henry Mallory, Miss Ruth Behrend or Miss Alice Cheney. Mrs. Mallory and Miss Cheney were scheduled to meet this morning and the winner will be paired with Miss Behrend for the right to play in the finals.

Just when the finals will be played is not yet known. It depends to a great extent upon the outcome of certain matches. If Mrs. VanNess beats Miss Cheney, it will be necessary to postpone the finals for two weeks inasmuch as she leaves tomorrow night on a vacation trip to Maine. The writer feels that it would be most unfair to have a finalist default the title and believes that any fair-minded person will agree with this viewpoint.

Two of the most important matches of the men's tournament were played last night. He also reached the finals for the coast lightweight title but lost a close decision to Mushy Callahan.

He has scored one knockout in every three fights in which he has engaged. And a .333 batting average is mighty good in the pugilistic league.

A fine supporting card has been arranged for the semi-final of eight rounds, Phil Goldstein, sensational New Yorker who is due to meet Frankie LaFay at Holyoke soon, will take on Frankie Faro, of Philadelphia.

Pete Lucey, of Athol, Mass., and Al Beaugrand, of Tatville, who fought a thrilling bout at New London last week, will mix it in a six rounder.

Three other bouts rind out the program.

Tickets at \$1, \$2 and \$3 are now on sale throughout the state.

TO-DAY THE PROVING GROUND OF MOTOR OILS IS IN THE AIR!

BERNT BALCHEN Commander Byrd's Famous Aide

SAYS OF

THE NEW VEEDOL

"I can't recommend it too highly"

BERNT BALCHEN knows motors and what they need. And he voted for the New Veedol for the South Pole flight, just as he chose it on his historic flight to Greenly Island to rescue the Bremen flyers.

And he is but one of thousands of aviators and experts who know that the New Veedol lasts longer, keeps motors cooler, smoother, safer. Not alone airplane motors—but modern, high-speed, high-heat and friction automobile motors. Because Veedol is refined 100% from Pennsylvania and other paraffine base crudes.

Stop at the orange and black Veedol sign—for flawless motor performance. . . Tide Water Oil Sales Corporation, New York City.

Heavier Body—Lasts Longer

MADE 100% FROM PENNSYLVANIA AND OTHER PARAFFINE BASE CRUDES

try the NEW VEEDOL to-day

Colored Nick Altrock Keeps Everyone Laughing With Capers; Builds Bonfire in Outfield to Keep Warm and See Ball—House of David Team Here Next Tuesday Evening.

BY TOM STOWE

"Circus Country" Brown, peppery little rightfielder of the Brooklyn Royal Giants who might justly be called the Nick Altrock of the colored baseball world, provided seven hundred Manchester fans with plenty of entertainment last night while his team was defeating the Community Club 7 to 4 in a well-played and highly interesting six-inning game at the West Side playgrounds. The House of David team from Benton Harbor, Michigan, will play here next Tuesday night.

While the game itself did not produce much sensational or spectacular playing, "Whoop-a-la" Brown kept the season's largest crowd in an uproar almost from the start to the finish by his humorous stunts both on the coaching lines and while playing. Included in his repertoire, were such capers as staging a pantomimical prizefight, a crap game, bicycle race and other such novel stunts. Throughout the game, he kept continuously shouting made-to-order Indian whoops everytime the least thing went in his team's favor, even to the trivial extent of balls and strikes. During the last inning, it was quite dark and also a bit chilly, so Mr. Brown built himself a little bonfire out in right field to help see the ball and keep warm at the same time.

Brown Whole show Without Brown's efforts, the game would not have been any game near as interesting and entertaining as it was. To a great extent, he was the whole show. It was a game in which the hitting of both teams was of such a nature that it afforded few opportunities for spectacular playing. Brooks made a beautiful shoestring catch of Pelton's bat out in centerfield with two runners on base in the fourth inning that was the fielding gem of the game, but otherwise there were no features.

Although the game was started at three minutes past six, it was fairly dark at the end of the third inning and Umpire Ralph Russell was forced to call it quits after the completion of the sixth. However, the fans received their money's worth. Coach Jerry Fay of the Community was well satisfied with the generosity of the fans. He said that the receipts totaled \$139.50. The Giants came here for a flat guarantee of \$100, so that all things considered, the Manchester team just about broke even on the game financially.

Locals Score Early The Community provided the world's colored champions with plenty of opposition although it is possible that the Giants could have made their margin of victory wider had they seen fit. Manchester scored in the first inning when Sammy Massey and Tommy Sipples smote clean singles and completed the journey on another similar sock by Lefty St. John. The Giants knotted the count and forged ahead in the next two innings and were never headed thereafter.

Singles by Jim McLaughlin, Woody Walllet, Art Nichols' free pass to first, a passed ball, fielder's choice and an error paved the way for Manchester's other two runs in the fourth. It was in this inning that Brooks contributed his hit-robbing catch of Pelton's bat. A few minutes before he had snared Sammy Koisch's fly to center and returned it so quickly that a runner on third returned after starting home. Incidentally, Brooks made all three putouts in this frame.

Both pitchers, Art Nichols, late of Amherst College fame, and ever-so-quiet Lefty Starks gave a good account of themselves, but were touched up quite freely. Nichols is a former West Hartford high school pitching ace. Starks has pitched here before against Manchester, beating them at the McKee street Stadium several years ago 6 to 4. Starks has the best pitching percentage of any on the Giants team.

Giant Dugout Pickups Manager Jack Waters told the writer that his team has won 150 out of 162 games played this season. Today the Giants play in Scotch Plains, N. J. They returned to New York immediately after the game last night, making the trip by automobile.

"Stringbean" Williams, who was with the Giants in a utility capacity, is said to be the oldest player in colored baseball today. He has passed his 40th birthday. He has been a coach here several years ago 4 to 0, allowing five hits.

"Cannonball" Dick Redding, veteran pitcher, filled in at first base in the absence of "High-pook" Hudupeth, who is ill. Redding weighs 235 pounds. His single brought in the first two Giant runs.

"Whoop-a-la" Brown drove the fans into an uproar in the fifth inning when, after failing to hit safely in three trips to the plate, he marched up to the plate a la West Point style under commands given by himself. Starks was on first at the time, Brown knelt down at the plate and succeeded in getting a

The Box Score

ROYAL GIANTS (7)					
	AB	R	H	PO	A
Brown, rf	4	0	1	0	0
Washington, 2b	4	1	1	3	0
Brooks, cf	2	0	0	3	1
Finley, 3b	1	1	1	0	0
Evans, ss	3	1	0	0	1
Johnson, c	3	2	2	0	1
Redding, 1b	3	1	2	0	0
Holland, lf	1	1	0	0	0
Starks, p	3	0	2	0	1
	24	7	9	18	6

COMMUNITY (4)					
	AB	R	H	PO	A
Kotsch, rf	4	0	0	0	0
Massey, ss	4	1	1	1	3
Supples, 2b	3	1	2	3	1
Pelton, lf	3	0	0	2	0
St. John, 3b	3	0	1	0	0
Thornton, 3b	3	0	0	1	0
McLaughlin, 1b	3	1	1	0	1
Walllet, c	2	1	1	1	1
Nichols, p	1	0	1	2	0
Edgar, c	1	0	1	0	0
	27	4	8	18	11

*Edgar batted for Nichols in 6th. Royal Giants . . . 021 220-0 Community . . . 200 200-4 Sacrifice hits, Finley. Stolen bases, Sipples, Johnson. Left on bases, Giants 8, Community 7.

*First base on balls, off Starks 1, Nichols 4.

*First base on errors, Giants 1. Hit by pitcher, by Starks (Walllet).

Struck out, by Starks (2), by Nichols (1).

Passed balls, Walllet, Johnson. Wild pitches, Nichols.

Time, 1 hour, 15 minutes. Umpires, Russell and Brennan.

texas leaguer over third base. Brown has tried the stunt many times before, but only once has succeeded in getting a hit.

Manager Waters says that the Royal Giants players' salary is \$4,200 a month. The team gets its biggest guarantees for Saturday and Sunday ball. Labor Day they received \$900.

The Brooklyn Royal Giants are owned by Nat C. Strong of New York. Strong also owns the Cuban Stars, another colored team, and the House of David team from Benton Harbor, Mich. The latter team plays here next Tuesday evening.

Catcher Burnett was not here last night. Manager Waters said probably he got another "ticket" for speeding while on the way here. Burnett has a Chrysler roadster and has been arrested on several trips for speeding.

The visitors said that the field was one of the poorest they have played on this season and they have been on some mighty bad ones.

"Too high, too low, too everything" shouted Circus Country Brown from the first base line when he was helping his teammates draw passes from Nichols.

National League Results

Table with columns for team names (Boston, Brooklyn, Philadelphia) and statistics (W, L, P, etc.) for various games.

PENNANT CHANCES GOOD FOR MACKMEN

Loyalty to Connie by Players An Important Factor, Says Walsh.

By DAVIS J. WALSH. New York, Sept. 6.—Over in Philadelphia this morning, they will tell you that the Athletics have come far in the last month in spite of the fact that two notable members of the management—self-addressed envelope for names—are popular with their immediate companions like a pain or pang in the esophagus or neck. This may be cited by somebody as a reason why they shouldn't win the American League pennant but the writer thinks he can do better than that. He will tell you why they should and possibly will win.

American League Results

Table with columns for team names (New York, Boston, Philadelphia) and statistics (W, L, P, etc.) for various games.

MARLBOROUGH

Schools in town opened Wednesday with teachers as follows: Miss Lorraine Rogers of Maine, Center school, Miss Adams of Vermont, Northwest school, and Miss Hough of Hebron the North school.

WAPPING

Mrs. Nellie Waldermire, a nurse who makes her home with Mrs. Alice Smith, has gone to Stamford, nursing.

HOPE TO KEEP FAHEY IN COURT OF PROBATE

The many Manchester friends of Judge John E. Fahey of the Rockville probate court are interested in the election of Senator C. Dennison Talcott, who has been nominated by the Rockville probate delegates to succeed Judge Fahey, who is retiring because he will soon reach the legal age limit of seventy.

GET SCHIEBEL AUTO, LEFT IN ALBANY

Car Stolen in Winsted Found Beside Curb in New York State Capital.

A THOUGHT

It is better to go to the house of mourning than to the house of feasting.—Ecc. 7:2.

RABALM HEALED PAINFUL ITCHING ECZEMA RASH

"My face was a sight with eczema blisters. I was ashamed to go anywhere, and sometimes it seemed as if the itching would drive me mad." writes one girl. "Then a friend recommended Rabalm, as I tried it, I imagine what a joy it was to me to obtain relief from the pain and itching immediately. And I can't tell you how happy I am to see my skin clearing up and my complexion growing better every day. Soon I'll no longer be ashamed to look in my mirror or have people see me. I am certainly grateful to Rabalm. I think it is wonderful."

Table with columns for team names (Boston, Brooklyn, Philadelphia) and statistics (W, L, P, etc.) for various games.

The Athletics may blow their chances in the final drive to the wire but, if they do, it won't be because Luke McLuke doesn't like John Banana's table manners. It will be because even a great try just wasn't good enough. And, anyhow, the ball club never existed in which 100 per cent amity prevailed. Don't they tell the story Tinker and Evers making all these double plays in the face of an antipathy that was mutual and sincere? They were able to do this because they were playing ball for Frank Chance. The latter demanded respect and got it. Connie Mack demands nothing; he asks for it in that patient, kindly, paternal way of his. This gets him as much as Chance, demanded and possibly it gets him something that Chance never could have—the esteem, the reverence of a good son for a good father.

Table with columns for team names (New York, Boston, Philadelphia) and statistics (W, L, P, etc.) for various games.

Table with columns for team names (New York, Boston, Philadelphia) and statistics (W, L, P, etc.) for various games.

Table with columns for team names (New York, Boston, Philadelphia) and statistics (W, L, P, etc.) for various games.

Table with columns for team names (New York, Boston, Philadelphia) and statistics (W, L, P, etc.) for various games.

Table with columns for team names (New York, Boston, Philadelphia) and statistics (W, L, P, etc.) for various games.

Table with columns for team names (New York, Boston, Philadelphia) and statistics (W, L, P, etc.) for various games.

Major League Standings

Table showing standings for Eastern League, American League, and National League across various teams.

SOLD MACHINE GUNS TO PA. GANGSTERS

Philadelphia, Sept. 6.—Edward B. Goldberg, proprietor of the Military Sales Company, believed to have been the man who supplied Philadelphia gangsters with machine guns and bullet proof vests today faced arraignment before Magistrate E. J. Fennock on perjury charges as a result of the latest development in the inquiry into the underworld here.

Hartford Game

Table with columns for team names (Hartford, Waterbury) and statistics (W, L, P, etc.) for various games.

HOLD HARTFORD BROKER

Willimantic, Sept. 6.—Cyril Passmore, of Hartford, formerly employed in a brokerage office here, was today bound over for trial in the Tolland county Superior Court on a charge of obtaining goods under false pretences, and was under bond of \$2,000 after a hearing before Albert M. Gilman, South Coventry Justice of the peace, in the Mansfield Town Court.

ADVERTISING IDEAS

Merchandising, Planning, Copy, Layouts, Illustrations, Style. A service which is now offered to all our present and prospective advertisers without cost through the competency of a highly specialized organization attached to the

ADVERTISERS SERVICE BUREAU

What this Bureau is prepared to do for you in fitting advertising and complete campaigns to your problems and needs is a matter we would like to discuss with you. Such a request involves no obligation on your part.

ADVERTISERS SERVICE BUREAU

A Phone Call Will Bring Our Representative Tel. 664

ADVERTISERS SERVICE BUREAU

Manchester Evening Herald

THE ANSWER Here is the answer to the Letter Golf puzzle on the comic page: HILL, HALL, TALL, TALE, TAPE, TAPS, TOPS.

Major League Standings (continued) Eastern League, American League, National League.

ADVERTISING IDEAS (continued) Merchandising, Planning, Copy, Layouts, Illustrations, Style.

ADVERTISERS SERVICE BUREAU (continued) A Phone Call Will Bring Our Representative Tel. 664.

ADVERTISERS SERVICE BUREAU (continued) What this Bureau is prepared to do for you in fitting advertising and complete campaigns to your problems and needs is a matter we would like to discuss with you.

ADVERTISERS SERVICE BUREAU (continued) Manchester Evening Herald.

ADVERTISERS SERVICE BUREAU (continued) A Phone Call Will Bring Our Representative Tel. 664.

ADVERTISERS SERVICE BUREAU (continued) What this Bureau is prepared to do for you in fitting advertising and complete campaigns to your problems and needs is a matter we would like to discuss with you.

WHIRLWIND

COPYRIGHT 1928 BY NEA SERVICE, INC. BY ELEANOR EARLY

THIS HAS HAPPENED

SYBIL THORNE, pampered and beautiful as on her way to Havana with MABEL BLAKE, social worker and spinster, Sybil, weary with life and love, has taken the trip in order to find the peace necessary for a decision regarding CRAIG NEWELL, who has asked her to marry him.

Craig is a fine fellow, but Sybil finds herself unable to dismiss the phantom of her soldier-lover—JOHN LAWRENCE, who went to France with the A. E. F. and never returned. Mabel, on the other hand, is frankly man hunting.

The steward comes to their cabin to present the captain's compliments and asks the ladies would care to join MR. ARNOLD and MR. EUSTIS in the commander's cabin for bridge. Mabel, who has already met Eustis, becomes wildly excited and borrows Sybil's clothes in order to make an impression.

NOW GO ON WITH THE STORY

CHAPTER XII

Captain Hanna was short and fat and jolly, with a rolling gait and a big, low laugh.

John Arnold was a pudgy little man and the half on the top of his head was thin and getting thinner. He had a small black mustache and a sharp little nose and a tremendous chin. Mr. Arnold was an antique dealer.

Richard Eustis was tall and slim. His hair was light brown and wavy. He wore it rather long and had a habit of shaking it back from his forehead impatiently. His eyes were blue and his complexion very pale. His mouth was well-shaped, with lips so vivid they almost seemed to have been carmined. He had a crooked little whimsical smile, and one eyebrow quirked up when he talked.

"He looks," thought Sybil, "like a hungry poet. I'll be Mabel would like to cook him a good meal and run her fingers through his hair."

Arnold was one of those people who love to find mutual acquaintances.

"So you come from Boston?" he queried. "Now I used to know a lot of people in Boston. I'm from New Haven myself. Let's see—do you know George Tracy? And the Osgoods—there're the woolen people. You don't? Well, now, that's strange. I suppose you know Mrs. Young—Mrs. Leon Young? Fine old lady . . ."

Eustis was quieter.

"I've asked the steward to bring up Mabel," he said. "Perhaps you had rather have something else?"

Mabel was trying desperately to look sophisticated.

"I simply adore them!" she exclaimed.

And when they came she whispered excitedly to Sybil, "Do you eat the foolish olive, or let it lay?"

The captain had left.

"Make yourselves at home," he told them. "I'll be in later."

Eustis presently began to devote himself to Sybil. He told her Mabel in a cozy corner, chatting of Sandwich class.

"I've a precious dolphin candlestick I'd like to give you," Sybil heard him say, while Mabel looked as if she would like to choke him.

In vain Sybil tried to make the conversation four-sided. Eustis could be positively rude.

"I'm fed up on antiques," he announced. "And John can't talk about anything else."

"And John can't talk about anything else. I'm grateful to you, Miss Blake, for taking him off my hands. By the Lord Harry, I needed a little respite. And now since we're well rid of John, suppose you and I take a little stroll, Miss Thorne. There's a glorious moon tonight."

"I thought we were going to play bridge."

"And waste a perfectly good moon!"

"But I'd been anticipating such a nice little game. I'm crazy about bridge, Mr. Eustis."

Mabel, in the corner, interrupted her loquacious companion.

"Run along, Sib, it's too lovely a night for cards. Take my scarf and throw over your shoulders, and don't forget to wish on the moon."

"What did I tell you?" she muttered under her breath, as she flung a bit of flowered chiffon across Sybil's shoulders and grinned despairingly.

They were scarcely out of hearing when Eustis turned to Sybil.

"You wouldn't break up an antique wosome like that, would you?" he demanded.

"Why, what do you mean?"

"Oh, your chaperon and my pest here, discussing spinets and low-boys, like a couple of old cronies. Antique fanatics give me a pain."

Eustis began to devote himself to Sybil. "I'm fed up on antiques," he announced, "and John can't talk about anything else."

line. Here's a new one for you. I've made love to a lot of girls. Sybil Thorne, and it didn't mean a thing. But starting tonight, everything I say goes. You won't believe me, yet. That doesn't make any difference. I'm crazy about you, Sybil. And I'm going to make you love me. Now what do you think of that, Haughty Lady?"

"Well—since you ask me—I think you must be insane, Mr. Eustis. That's just between ourselves, of course. I won't tell a soul. I think you're absolutely cuckoo."

"Why? . . . Because I'm crazy about you?"

"But you don't even know me."

"That doesn't make any difference. Love is a creed with me. I know more about love than any man you ever knew. I've given it more thought. I've studied it as a scientific thing. Some day I'm going to write a book and call it Love."

"You must send me an autographed copy."

"I'll dedicate it to you."

"Idiot."

"Darling! . . . His arms closed tight around her. . . . She threw back her head, but he found her lips with his. She strained away, taut and angry. His body against her was trembling. His hair had fallen across her forehead. Soft, blond hair, beautiful in the moonlight. His eyes blazed into hers. He held her with arms that felt like steel. Then he took his mouth away, and whispered against her lips.

"Kiss me."

Obediently she relaxed, and her body became soft and clinging. He freed her arms and she put them about his neck.

"Yes," she said.

Then it was over. He stood with his hands on the rail, and she noticed how white his knuckles were under the fair skin.

"I didn't mean to do it so soon," he said.

"Oh, it doesn't make any difference. We'll never see each other again after this trip."

"Yes," she said.

"And every night until we reach port?"

"Yes."

"Sybil, I'm wild about you."

She shrugged her shoulders and gathered Mabel's scarf about her. "It's getting chilly, isn't it?"

"But don't you care at all that I love you?"

"You think I should be flattered because there's something physical about me that intrigues you?"

"But you don't understand."

"Oh, yes I do. That's the trouble. He left her at her stateroom door.

"Good night, Princess."

"Good night, Foolish."

Mabel was reading in her berth. "And you said you weren't a home wrecker! It was bad enough, Sybil Thorne, to take my beautiful boy right from under my eyes. But to go off and leave me with that junk man . . ."

She snapped off the light and tumbled into her berth.

"Tomorrow night!" she was thinking. "Tomorrow night!"

She lay flat on her back with her arms stretched along her burning body, and a curious sensation welling within her. A strange, exultant beat—mostly in her stomach, making it distressingly hollow.

Tomorrow night! Tomorrow night!

(To Be Continued)

BRIDGE MADE EASY

by W.W. Wentworth

YOUR CHILDREN

by Olive Roberts Barton

Another method of conveying information, through the fall of the cards is the "echo" or "high-low" signal, and an example of it follows:

Assume that you hold spades 10, 3. Your partner's opening lead is the spade king and is followed by the lead of the spade ace. (You want the suit continued so that you may trump the third round of spades. You inform your partner of this desire by playing the spade 10 on the first round and the spade 3 on the second round.)

The encouraging discard is another signal which will be interpreted easily. Assume that the declaration is no trump. West holds diamonds A K Q X X. He plays that suit until his partner's diamonds are exhausted. He wants his partner to signal what new suit he should open. East should discard 7 or higher of any suit he wants led.

Discarding from weakness is also an approved method of signaling. Let us assume that in this instance East cannot afford to weaken his strong suit by discarding from it. He therefore discards a 6 or lower if possible from another suit. West learns from this discouraging discard that East does not want to have that particular suit led. This signal assists West in drawing an inference as to East's probable strong suit.

Constantinople.—A large part of a statue showing the face of a colossal head of a goddess has been found in the excavations which are being made here by the Archaeological Expedition of the British Academy. The excavations are nearing their conclusion.

The head of the goddess which has just been unearthed is of Panticapaeon marble and it is a Greek work of the best style. It is believed to date from the fifth century B. C.

It appears that the main building which has been revealed as a result of the excavations was the end of a forum attached to the Hippodrome. This was known to have been situated behind the Kathisma, between the Palace and Saint Sophia.

NATURALLY

"Why would you rather marry an aviator?"

"It would be silly to discard an ace."—Tit-Bits.

ETHEL

DOESN'T IT GET YOUR GOAT?

BUY ONLY BEST OF LILY BULBS

By ROMAINE B. WARE.

American gardeners are just awakening to the fact that lilies are good garden subjects. Catalog methods are becoming better known and the lily is taking its rightful place in the hardy border. They are not difficult to grow if you understand them, but there have been a few gardeners in the past that have known of their needs. Now we have many good books on the lily and anyone may grow them if he will only take the trouble to find out how.

I will just mention two varieties. That should be in every garden. The "Regal Lily," one of E. H. Willson's introductions from China, has taken the front rank in the greatest class. It likes an average, loamy soil, must have good drainage and should be planted about ten inches deep. It resents manure and in good soil will thrive without feeding at all. Good soil dug deeply, and planting at the right depth are the most important things to keep in mind.

The other variety is the "Madonna Lily," or "Ascension Lily." This is the lily of antiquity and is finding great popularity today. This variety has to be planted very different from the "Regal." Plant it in ordinary garden soil and not over two inches deep. In cultivating near it, go very carefully, for the roots are close to the surface and they resent any disturbance.

In purchasing lilies, buy the best bulbs obtainable and plant them carefully. They are among the finest of all flowering plants. Study their needs and you will succeed.

HEAD OF GODDESS FOUND NEAR CONSTANTINOPLE BY ARCHAEOLOGICAL DIGGERS

Constantinople.—A large part of a statue showing the face of a colossal head of a goddess has been found in the excavations which are being made here by the Archaeological Expedition of the British Academy. The excavations are nearing their conclusion.

The head of the goddess which has just been unearthed is of Panticapaeon marble and it is a Greek work of the best style. It is believed to date from the fifth century B. C.

It appears that the main building which has been revealed as a result of the excavations was the end of a forum attached to the Hippodrome. This was known to have been situated behind the Kathisma, between the Palace and Saint Sophia.

NATURALLY

"Why would you rather marry an aviator?"

"It would be silly to discard an ace."—Tit-Bits.

Typewriters

All makes, sold, rented, exchanged and overhauled.

Special rental rates to students. Rebuilt machines \$20.00 and up.

KEMP'S

763 Main St. Phon. 421

WE KEEP THE SPOTS

Know These FACTS!

It is dangerous to the garment to attempt to remove spots yourself. There are over 43 different methods of removing as many different stains.

Only an experienced man who makes this his business is fitted to do this kind of work satisfactorily.

Often the layman tries to remove spots and being an amateur fails to do a good job. He sends it to the cleaner and when it returns unsatisfactory, he blames the cleaner.

Don't Blame the Cleaner

Then too, spots should be removed immediately so that the stain will not cause rot which can't be removed.

Don't blame the cleaner when he really isn't responsible.

Modern Dyers and Cleaners

Call the Cleaning Number 1419

11 School St. We Call for and Deliver.

The WOMAN'S DAY

by ALLENE SCULNER

"I'll tell you what it is. She has a flair for life a spark—a zest. I have never known any situation so bad but that she made an adventure out of it."

We were discussing Beth, by long odds the most popular girl of the crowd. Everyone had a reason for Beth's talent for inspiring devotion. But I wondered if Tom's analysis were the best for adventure, translating even hardship into adventure, didn't about hit the nail on the head best of all.

Not so long ago Beth and Marie and I had started off in Beth's little roadster one Saturday afternoon for a week-end at Marie's cottage, about 50 miles away.

It had rained fiercely all day. Marie had called us both to wonder if the excursion shouldn't be cancelled.

"I should say not!" Beth replied. "The rain makes it all the more fun." So with the wind howling and the rain lashing, Beth picked us up in her little roadster, sans curtains.

"The rain won't last long and it's so fresh and nice with the air coming in. Gee, don't you love rain?" she asked immediately making something gay and welcome out of what might have been a damper on the lark.

One never plans one's occasions with Beth. One never says, "Now, we'll dine here or we'll have a picnic lunch or a roast at night." Beth is one of those creatures of impulses who thinks that things are spoiled when you plan on them.

Marie is not. Which is why Marie began fussing not only about the rain coming into the car but about stopping for dinner while yet in the city and knowing where the restaurants were.

"But it'll be such fun to find a new place," said Beth. "There must be something quaint and different and unexpected out along the way."

So we drove in wind and rain in quest of adventure. It was a lark. Beth's insistence that it was made it that to even fussy Marie.

And sure enough, there was "something quaint and different and unexpected" even if it did mean following an arrow down a mud-road which was about all that "Iris," the roadster could manage.

The arrow led to a brown-thatched, brown-shingled inn in the woods. "Robin Hood's Barn," it was called. Its big open fireplace gleamed with copper and irons and spit and scuttle was heaven, as was the aroma of the chickens turning on a spit in the fireplace.

It was black night when we left the inn and blacker still when, a few miles on, Beth blithely discovered that she was out of gas.

There was nothing to do but walk for it. We walked three miles through mud and rain and darkness but even then Beth's spirits didn't wane, though Marie's depression made cheerfulness an effort.

It's a long tale, and journey's end was reached at dawn. A roaring fire in the kitchen stove, great cups of black coffee and thick sandwiches "capped" a glorious adventure," to quote Beth who, tired and wet to the bone, could still find favor even in that.

We've all known such people with a flair for adventure, a making of occasions from anything. Lead me to fun and spare me the wet blankets!

Daily Health Service

HINTS ON HOW TO KEEP WELL

by World Famed Authority

By DR. MORRIS FISHBEIN

Therefore, tests have been worked out whereby samples of blood may be tried one against the other on a slide under a microscope before blood transfusion can be conducted safely only in certain groups, and in many serious conditions.

One of the most interesting procedures of modern medicine is the transfer of blood from one person to another, such as is used nowadays in many serious conditions.

The first attempt to transfer blood from one to another goes back centuries. In the modern method the blood is usually removed from the vein of one person and injected into the vein of the arm of the person who needs the blood.

It is impossible to inject with advantage the blood of an animal into man, because there are differences which make the results serious. The serum or fluid matter taken from the blood of animals may be injected under proper conditions with comparative safety.

Blood Types

It has been found that human beings differ in the organization of blood, so that the fluid matter of the blood of one person may act on the red blood cells of another person, causing them to clump together. Such clumping is obviously serious, since it will block up the blood vessels and produce death.

These have to do with severe reactions after surgical operation, fever infections, shock, poisoning and similar conditions.

One of the modern uses of blood transfusion involves the injection of blood previous to operation in weak or elderly patients in order to have them in good condition during the operation.

Don't Forget That YOU CAN ALWAYS GET Fresh Buttermilk

J. H. HEWITT

49 Holl Street, Phone 2056

The Cleaners That Clean

Well, why not . . . ?

Why shouldn't the "silk city" turn out silk experts skilled in the art of cleaning and dyeing silks? We have specialized in handling and dyeing silks for the most critical silk buyers in the world, for many years. You can, with entire confidence, send your finest silken garments to us to be cleaned or dyed in any shades you wish.

Shading and Dyeing Free Collection and Delivery.

The DOUGAN DYE WORKS INC. Phone 1510

Harrison Street South Manchester

DAILY RADIO PROGRAM

Thursday, September 6.

Dedication ceremonies of the new club house of the Brooklyn Lodge of Elks, No. 22, will be broadcast by WNYC at 8:30 Thursday night. There will be talks by prominent Elks and music by the Elks band and glee club. At the same time the Hajoja musical shower will refresh listeners of WJZ. A program of compositions by John Philip Sousa, veteran conductor and composer, will be played by the United States Navy band, directed by Charles Beater, through WJZ and associated stations at 7 o'clock. During the program, bandmaster de Goro will play "Warrior Ours" from "El Capitán," as a cornet solo. Songs of St. Lawrence waters will be featured by the River Choralists, a male octet, in their weekly program through WJZ and allied broadcast stations at 8 o'clock. Highlights include the Maxwell hour, with Toetell's "Manx Suite" through the WJZ chain and the light opera "Boccaccio" through the Columbia system. Far away features will worth staying awake to hear are "WOC at 10:30 and the choir of the Presbyterian Church of Aledo, Ill., through WJZ and the drama "That Wonderful Difference" through KGO at midnight. WGY's Fro-Yoy hour at 10:30, with Holes, Riddell, soprano; Giovanni Promblat, cellist, and Ollie Yettur, pianist.

Leading East Stations.

(DST) (ST) 27.6-WPG, ATLANTIC CITY-1100. 2:15 8:15-Musical variety hour. 2:45 8:45-Subway boys. 10:00 9:00-Four dance orchestras. 22.5-WBAL, BALTIMORE-1050. 3:30 7:30-Soprano, pianist. 3:30 8:30-Singing quartet, baritone. 3:30 8:30-WJZ program (1 1/2 hrs.). 3:02.8-WGR, BUFFALO-290. 3:30 8:30-Van Surdam's orchestra. 7:30 8:30-Science service talk. 8:00 7:00-WJZ program (1 1/2 hrs.). 8:30 7:30-Warner picture's hour. 8:30 7:30-WJZ program (1 1/2 hrs.). 12:30 11:00-Buffalo Symphony orch. 1:45.1-WMAK, ST. LOUIS-550. 3:00 7:00-Studio artists hour. 3:00 8:00-WOR Columbia programs. 10:30 9:00-Tenor, soprano, organ. 461.5-WNAC, BOSTON-850. 7:11 6:11-Amos 'n' Andy. 7:30 6:30-Interview pianist. 8:00 7:00-WNAC players. 9:00 8:00-Instrumental program. 10:00 9:00-Theater music club. 428.3-WLW, CINCINNATI-700. 8:30 7:30-WJZ program (1 1/2 hrs.). 11:00 10:00-Amos 'n' Andy; duet. 11:30 10:30-Tenor, soprano, organ. 12:00 11:00-Two dance orchestras.

Secondary Eastern Stations.

502.3-WEEI, BOSTON-850. 9:00 8:00-Trappers program. 9:30 8:30-WJZ program (1 1/2 hrs.). 351.6-WBAL, BALTIMORE-1050. 9:00 8:00-Show box hour. 9:30 8:30-Kentucky minstrel. 10:30 9:30-Artists' dance orchestra. 265.3-WHK, CLEVELAND-1130. 8:00 7:00-L. B. S. A. broadcast. 9:00 8:00-WJZ program (1 1/2 hrs.). 11:00 10:00-Two dance orchestras. 352.7-WJZ, DETROIT-850. 8:30 7:30-WJZ program (1 1/2 hrs.). 8:30 7:30-Gypsy baron's hour. 10:00 9:00-WJZ program (1 1/2 hrs.). 410.7-CNRM, MONTREAL-730. 9:30 8:30-Carlton recital.

Leading DX Stations.

(DST) (ST) 473.9-WSE, ATLANTA-820. 10:00 9:00-N. E. C. programs (2 hrs.). 12:45 11:45-City organ recital. 585-KYW, CHICAGO-570. 7:30 6:30-Organ recital. 7:30 6:30-WJZ program (1 1/2 hrs.). 389.4-WBBM, CHICAGO-770. 9:00 8:00-Knightingale ballads. 10:00 9:00-Collegian's orchestra. 11:00 10:00-Classical concert. 305.5-WEBM-WJZ, CHICAGO-820. 9:00 8:00-Mooseheart hour. 9:30 8:30-Studio nub hour. 10:30 9:30-Edgewater orch; artists. 11:00 10:00-Studio program. 13:00 11:00-Artists' concert trio. 418.4-WGN-WJZ, CHICAGO-720. 9:30 8:30-Ganga radio show. 10:00 9:00-Musical comedy revival. 11:30 10:30-Quillett, songs, music. 12:45 11:45-Dream ship; friends. 344.5-WLS, CHICAGO-870. 7:10 6:10-Jack and Jean; pianist. 7:35 6:35-Organist; organ book. 8:30 7:30-Angelus; Soprano hour. 447.5-WMAQ-WJZ, CHICAGO-870. 8:30 7:30-Two piano recital. 10:15 9:15-Amos 'n' Andy. 11:30 10:30-Aerials; dance music. 315-KOIL, COUNCIL BLUFFS-940. 10:30 9:30-Duo-time entertainers. 11:30 10:30-Weather wins. 1:00 12:00-Amos 'n' Andy. 1:15 12:15-Corby program. 499.7-WFAA, DALLAS-800. 7:30 6:30-WJZ Comfort hour. 10:30 9:30-Studio organ recital. 374.5-WOC, DAYTON-900. 10:30 9:30-Prebyterian Church choir. 11:00 10:00-Grand recital; sketch. 12:00 11:00-Two jazz orchestras. 558.4-WHO, DES MOINES-850. 10:00 9:00-N. B. S. orchestra. 499.7-WBAP, FORT WORTH-500. 9:30 8:30-Songs; piano recital. 9:30 8:30-WJZ Maxwell hour. 499.7-KTBS, HOT SPRINGS-600. 11:00 10:00-Meave Davis ensemble. 11:15 10:15-Studio organ recital. 370.2-WDAF, KANSAS CITY-810. 9:30 8:30-Two dance orchestras. 1:00 12:00-Feature program. 1:15 12:15-Nightwalk frolic. 468.3-KFI, LOS ANGELES-840. 10:00 9:00-N. B. C. entertainment. 2:00 1:00-Dance orchestra. 528.9-WEM, NASHVILLE-890. 10:00 9:00-Dinner concert. 11:00 10:00-Orchestra; organist. 12:00 11:00-Grand recital; sketch. 1:00 12:00-Play, "Awful Difference." 1:30 12:30-Tea; Rounders program. 1:30 12:30-Corby program. 254.1-WRVA, RICHMOND-1180. 9:00 8:00-Studio musical program. 422.8-KPO, SAN FRANCISCO-710. 1:00 12:00-N. B. C. entertainment. 2:00 1:00-Musical comedy band. 9:30 8:30-Troopsters orchestra. 344.5-WCBD, ZION-870. 9:00 8:00-Organ, airtel, vocal trio, artists. 305.3-WHT, CHICAGO-950. 10:00 9:00-Studio concert. 11:00 10:00-Our hour. 416.4-KHJ, LOS ANGELES-720. 12:30 11:30-Orchestra; songs; artists. 10:00 9:00-Dance music. 405.2-WCCO, MINN. ST. PAUL-740. 10:00 9:00-Musical program; pianist. 11:00 10:00-Theater entertainment. 502.2-WOW, OMAHA-850. 11:00 10:00-Feature program. 12:00 11:00-Burham's rhythm kings.

CHASIN' THE BLUES

Des Moines. — When Larry Day, free-lance preacher, was arrested here and charged with maintaining a liquor nuisance, he explained to police that he sold liquor only to prove to his customers that booze drinking is a bad habit to get into. The coppers were unimpressed and Day was held for trial.

LOCAL MAN ATTENDS SALES CONVENTION

Alfred E. Grezel Says People Are Rapidly Adopting Automatic Refrigeration. Automatic refrigeration is being adopted in this community with a speed that compares very favorably with its progress in other parts of the state, according to Alfred E. Grezel, who has been attending a district convention at Hartford attended by the Frigidaire dealers and salesmen from all territory having its headquarters in that city. "Reports tendered at the meeting indicated a steady increase in the installation of automatic refrigeration equipment," Mr. Grezel said, and reflected a general expectation of tremendous growth in volume in the immediate future. Automatic refrigeration is becoming recognized as a modern necessity. Dealers and salesmen in the convention, he said, were enthusiastic over the outlook for the remainder of the year. For the first seven months of the year Frigidaire Corporation's business was reported as being far in excess of that during the same period of 1927.

Boys.

10:00 p. m.—Halsey-Stuart Hour from N. B. C. Studios. 10:30 p. m.—Howard Correct. 10:30 p. m.—Norm Cloutier and his orchestra direct from The Travelers Recreation grounds. 11:00 p. m.—News and weather.

KEMP BROTHERS TAKE ON OAKLAND, PONTIAC

Associate Dealers Under A. C. Hine Company Open Sales-room at 130 Center Street; Formerly W. R. Tinker, Jr., Garage. The Oakland and Pontiac have new representation in Manchester; Kemp Brothers, a new concern, appointed associate dealers by the state distributors, the A. C. Hine Company of Hartford. Formal announcement was made yesterday. Kemp Brothers have taken over the sales and service plant formerly occupied by the Hudson and Essex dealer. This is located at 130 Center street. The formal opening of the new concern is Thursday of this week. Interest naturally centers in the personnel since Oakland, Pontiac are very well known in this territory, as in fact, throughout the state. John W. Kemp is the guiding spirit. For many years he handled the Chalmers agency at Hartford, which was controlled by F. J. Caulfield, the veteran dealer in Middletown. Subsequently Mr. Kemp was associated with the A. C. Hine Company. Later he went to Boston where he remained for some time and then went south. But the lure of New England the automobile sales dealer provided, he returned to Hartford. A. C. Hine, president of the A. C. Hine Company offered him the Manchester territory and Mr. Kemp accepted and formed his own company. Associated with Mr. Kemp are his brothers Alexander of Hartford, well known in automotive circles throughout the state and Charles of Boston. There is a wealth of experience back of the new firm and a thorough knowledge of sales and service. In opening in the Silk City Kemp Brothers offer every assurance of the service that satisfies. John W. Kemp, the prime mover in the organization states that he was impelled to take on the Oakland and Pontiac by the fact that both cars are very popular through-

GILEAD

Mrs. W. N. Hills spent several days last week with her sister Mrs. Mary Mitchell in Hebron. Norton Warner is taking a course of study at a business college in Hartford. Mrs. Helen Gilbert and daughters Deborah, Elizabeth and Katherine of Winchester, Mass., spent the week end with Mr. and Mrs. Hart E. Buell. Norman Lipman, who is employed at Noble's Machine Shop in Hartford, seriously injured his hand, while at work recently. Consequently he is spending some time with his parents Mr. and Mrs. John Lipman. Mrs. Arthur Hills of New Haven spent last week with Mr. and Mrs. J. Banks Jones. After the regular Christian Endeavor service Sunday evening Mrs. J. W. Deeter gave a very interesting account of their recent trip through the New England states and Canada. Mr. and Mrs. C. W. Hutchinson and family returned to their home in South Manchester Monday after spending the summer at the home of parents Mr. and Mrs. A. W. Hutchinson. Mr. and Mrs. E. S. Newcome of East Center street, South Manchester spent Labor Day with Mr. and Mrs. A. W. Ellis. Mr. and Mrs. Walter Battey of Wapping were Sunday visitors at Mr. and Mrs. J. B. Jones'. Members of the West Hartford Grange motored out to the home of their lecturer, Mrs. Robert Owen, Thursday evening and enjoyed a picnic lunch there. Douglas Porter, son of Mr. and Mrs. Winthrop Porter celebrated his 7th birthday Tuesday with a party of his little friends. The annual Labor Day picnic of the Colchester Foots descendants and a few friends assembled at the local hall Monday instead of E. E. and A. C. Foots' on account of the rain. There were fifty-five present, coming from Charleston, W. Va., New York City, Westley, R. I., Springfield, Mass., Hartford, Colchester, Columbia. A bountiful dinner was served at noon after which dancing, games, stunts and songs were indulged in. The older folks danced the Virginia reel and enjoyed it very much. Prof. A. E. Lyman of Columbia with a six piece orchestra furnished the music. Miss Ruth Ellis who has taught the Hill school for the past two years has accepted a position as teacher of the 6th grade in the Manchester Green school and started her duties there Wednesday morning.

DAVID CHAMBERS CONTRACTOR AND BUILDER

I SPECIALIZE IN Living Room Suits and Bedding at factory prices. I will take you to factory and return. OSTRINSKY'S FURNITURE STORE 28 Oak Tel. 849

Do you still go to the Pump for Water? People who would not think of going to only one place in or about the house for water, or to press an electric light switch, still turn to one place in the house to use the telephone. Yet they may use the telephone as frequently as either the water taps or the electric button. Needless steps, and needless lost time, are saved by extension telephones. The cost is slight—less than two cents a day. Bells can be placed to suit your convenience—not necessarily in the same room with the telephone or its extensions. The Extension Telephone should be regarded among such modern conveniences as running water and electric lights. Our Service Office will gladly give you further particular THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

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

Program for Thursday 6:20 p. m.—Summary of program and news bulletins. 6:25 p. m.—"Sportsgrams." 6:30 p. m.—See Gull Dinner Group. 6:55 p. m.—Baseball scores. 7:00 p. m.—Song recital— a. Aria—"Ah! So Pure" from "Martha" (sung in German) b. Serenade (sung in German) c. The Last Hour..... Schubert d. L'Amour, Toujours, L'Amour..... Friml Charles A. Scanlon, Tenor Norma Weber Kentigs, Accompanist. 7:15 p. m.—WTIC Pet Animal League—Ernest A. Legg. 7:30 p. m.—Coward Comfort Hour from N. B. C. Studios. 8:00 p. m.—River Choralists. 8:30 p. m.—Victory Hour with Jack Delaney and his Victory Buddies. 9:00 p. m.—The Fortune Teller. The Fortune Teller, that person of mystery and occult powers, made his debut to WTIC's audience three weeks ago tonight. This half hour is devoted to selections by a gypsy orchestra and a singer of the wandering people. A gypsy prophet also takes part in the program, so that persons who have never had the thrill of having their fortunes told, may experience that sensation within the privacy of their own homes. 9:30 p. m.—Major and Minor

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

Program for Thursday 6:20 p. m.—Summary of program and news bulletins. 6:25 p. m.—"Sportsgrams." 6:30 p. m.—See Gull Dinner Group. 6:55 p. m.—Baseball scores. 7:00 p. m.—Song recital— a. Aria—"Ah! So Pure" from "Martha" (sung in German) b. Serenade (sung in German) c. The Last Hour..... Schubert d. L'Amour, Toujours, L'Amour..... Friml Charles A. Scanlon, Tenor Norma Weber Kentigs, Accompanist. 7:15 p. m.—WTIC Pet Animal League—Ernest A. Legg. 7:30 p. m.—Coward Comfort Hour from N. B. C. Studios. 8:00 p. m.—River Choralists. 8:30 p. m.—Victory Hour with Jack Delaney and his Victory Buddies. 9:00 p. m.—The Fortune Teller. The Fortune Teller, that person of mystery and occult powers, made his debut to WTIC's audience three weeks ago tonight. This half hour is devoted to selections by a gypsy orchestra and a singer of the wandering people. A gypsy prophet also takes part in the program, so that persons who have never had the thrill of having their fortunes told, may experience that sensation within the privacy of their own homes. 9:30 p. m.—Major and Minor

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

Program for Thursday 6:20 p. m.—Summary of program and news bulletins. 6:25 p. m.—"Sportsgrams." 6:30 p. m.—See Gull Dinner Group. 6:55 p. m.—Baseball scores. 7:00 p. m.—Song recital— a. Aria—"Ah! So Pure" from "Martha" (sung in German) b. Serenade (sung in German) c. The Last Hour..... Schubert d. L'Amour, Toujours, L'Amour..... Friml Charles A. Scanlon, Tenor Norma Weber Kentigs, Accompanist. 7:15 p. m.—WTIC Pet Animal League—Ernest A. Legg. 7:30 p. m.—Coward Comfort Hour from N. B. C. Studios. 8:00 p. m.—River Choralists. 8:30 p. m.—Victory Hour with Jack Delaney and his Victory Buddies. 9:00 p. m.—The Fortune Teller. The Fortune Teller, that person of mystery and occult powers, made his debut to WTIC's audience three weeks ago tonight. This half hour is devoted to selections by a gypsy orchestra and a singer of the wandering people. A gypsy prophet also takes part in the program, so that persons who have never had the thrill of having their fortunes told, may experience that sensation within the privacy of their own homes. 9:30 p. m.—Major and Minor

Hit the Nail on the Head It's getting up courage to drive the first nail that's the hard part about building. You can trump up dozens of reasons for postponing the job—but did you ever know anybody to be sorry he built? Most building materials are low priced now. Not every thing is as cheap as lumber but by the time the other things have dropped probably lumber will rise. So all in all this is a good time for building. Hit the nail on the head! W. G. Glenney Co. Coal, Lumber, Mason Supplies Allen Place, Manchester Phone 126

MANCHESTER LUMBER CO. INCORPORATED South Manchester, Connecticut A Home or a Factory No matter how large or how small the building you are planning may be we have exactly what you want in the way of lumber and builders supplies. Ask any Manchester man who has done business with us and he will tell you that for high grade materials, fair, square dealing, and on-time deliveries The Manchester Lumber Co. can't be beat. "Our Lumber Builds Manchester Homes, Our Coal Heats Them." Phone 201

MRS. ALDEA PETITJEAN'S Beauty Parlor 875 MAIN ST. PHONE 1672

Studebaker's Erskine Six Has Smart Style and Brilliant PERFORMANCE —1000 miles in 984 consecutive minutes— at surprisingly low cost \$860 THE CONKEY AUTO CO. 20 East Center Street, South Manchester STUDEBAKER The Great Independent

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

Manchester Evening Herald Classified Advertisements

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

Line rates per day for transient ads.

Effective March 17, 1927

Cash Charge	7 cts
3 Consecutive Days	9 cts
1 Day	11 cts

The above rates apply to the actual number of lines for the actual number of days the ad appears, charging at the rate earned, but no allowances or refunds can be made on time ads stopped after the fifth day.

No "fill forbids" display lines not sold.

The Herald will not be responsible for more than one incorrect insertion of any advertisement ordered for more than one time.

Incorrect publication of advertising will be rectified only by cancellation of charge made for the error rendered.

All advertisements must conform in style copy and typography with regulations entered by the publishers, and they reserve the right to edit, revise or reject any copy considered objectionable.

CLOSING HOURS—Classified ads to be published any day must be received by 12 o'clock noon, Saturdays 10:30 a. m.

Telephone Your Want Ads

Ads are accepted over the telephone at the CHARGE RATE given above as a convenience to advertisers. But the CASH RATE will be charged. FULL PAYMENT is paid at the business office on or before the seventh day following the insertion of each ad, otherwise the CHARGE RATE will be collected. No responsibility for errors or omissions will be assumed and their accuracy cannot be guaranteed.

Index of Classifications

Evening Herald Want Ads are now grouped according to classifications below and for handy reference in the numerical order indicated:

Births	A
Engagements	B
Marriages	C
Deaths	D
In Memoriam	E
Lost and Found	F
Announcements	G
Personals	H

Automobiles for Sale

FOR SALE—WILLYS knight sedan, 4 wheel brakes, mechanically O. K.; sold on a guarantee; time payments arranged. W. J. Herron, Tel. 1235.

Flourists—Nurseries

FOR SALE—100,000 barberry and privet at \$5 a hundred while they last. Shrubs 25c each. C. H. Flowers, 1100 Main street, Tel. 1235.

Millinery—Dressmaking

HEMSTITCH WORK—MRS. DION, formerly of 235 Spruce street is now ready to do hemstitch and pleat work at new location 2 Ridgewood street. Phone 1429-4.

Wanted—To Buy

WANTED TO BUY old cars for junk. Used parts for sale, general auto repairing, day and night. Call for service. Abel's, 26 Cooper street. Telephone 783.

Boards Wanted

FOR RENT—FURNISHED room, board if desired. Inquire 354 Main street. Telephone 137-2.

Apartment, Flats, Tenements

FOR RENT—226 Woodbridge street, four room flat, all improvements, first floor. O. E. Powell.

Repairs

THREE OR FIVE PIECE suite reupholstered \$22. Mattresses renovated at low cost and the proper way. Insurance Bureau, Furniture Co., 619 Main street. Tel. 1623.

Help Wanted—Female

WANTED—HIGH SCHOOL graduate for stenographic position. Good opening for the right girl. Apply in person at J. W. Harris Company, 619 Main street.

Help Wanted—Male

WANTED—WORKERS to harvest broadleaf tobacco. F. A. Krahn, 669 Tolland Turnpike. Telephone 394-2.

Help Wanted—Male or Female

MAN OR WOMAN over twenty-five, with sales experience, to represent us in Connecticut. An unusual opportunity for the person who can talk to merchants and professional people. Give several references in person at J. W. Harris Company, 619 Main street, Hartford, Conn.

Live Stock—Vehicles

FOR SALE—LIGHT BUSINESS wagons two seats, oak panel, body good condition. Andover, Conn. R. F. D. 65.

Legal Notices

There are now 16 Lord Mayors in England and Wales.

Announcements

AUCTION: THURSDAY evening 8 p. m. to dispose of overstock of household furniture of all kinds. C. O. Oskay's Furniture Store, 28 Oak Street, Robert Reid, auctioneer.

Automobiles for Sale

FOR SALE—WILLYS knight sedan, 4 wheel brakes, mechanically O. K.; sold on a guarantee; time payments arranged. W. J. Herron, Tel. 1235.

Flourists—Nurseries

FOR SALE—100,000 barberry and privet at \$5 a hundred while they last. Shrubs 25c each. C. H. Flowers, 1100 Main street, Tel. 1235.

Millinery—Dressmaking

HEMSTITCH WORK—MRS. DION, formerly of 235 Spruce street is now ready to do hemstitch and pleat work at new location 2 Ridgewood street. Phone 1429-4.

Wanted—To Buy

WANTED TO BUY old cars for junk. Used parts for sale, general auto repairing, day and night. Call for service. Abel's, 26 Cooper street. Telephone 783.

Boards Wanted

FOR RENT—FURNISHED room, board if desired. Inquire 354 Main street. Telephone 137-2.

Apartment, Flats, Tenements

FOR RENT—226 Woodbridge street, four room flat, all improvements, first floor. O. E. Powell.

Repairs

THREE OR FIVE PIECE suite reupholstered \$22. Mattresses renovated at low cost and the proper way. Insurance Bureau, Furniture Co., 619 Main street. Tel. 1623.

Help Wanted—Female

WANTED—HIGH SCHOOL graduate for stenographic position. Good opening for the right girl. Apply in person at J. W. Harris Company, 619 Main street.

Help Wanted—Male

WANTED—WORKERS to harvest broadleaf tobacco. F. A. Krahn, 669 Tolland Turnpike. Telephone 394-2.

Help Wanted—Male or Female

MAN OR WOMAN over twenty-five, with sales experience, to represent us in Connecticut. An unusual opportunity for the person who can talk to merchants and professional people. Give several references in person at J. W. Harris Company, 619 Main street, Hartford, Conn.

Live Stock—Vehicles

FOR SALE—LIGHT BUSINESS wagons two seats, oak panel, body good condition. Andover, Conn. R. F. D. 65.

Legal Notices

There are now 16 Lord Mayors in England and Wales.

Poultry and Supplies

FOR SALE—BARRID ROCK, Pullets, Hatched, 135 Summer street. Telephone 1877.

Articles for Sale

FOR SALE—HAYWOOD Wakefield baby carriage, \$10. Telephone 776-18.

Fuel and Feed

FOR SALE—SEASONED hard wood, stove length \$12.00 a cord. O. J. Whipple, Telephone 2238 evenings.

Garden—Farm—Dairy Products

FOR SALE—FRESH picked Danon plants, canning and preserving. Phone 323-4.

Fresh Picked Fruits and Vegetables

FRESH PICKED fruits and vegetables from our farm. Roadside stand, Highway Inn, 655 No. Main. Phone 2653.

Household Goods

FOR SALE—QUAKER KITCHEN stove, good, 15 new, very cheap. Charles Oederman, 97 Mather street.

Musical Instruments

\$250 VICTROLA console model in mahogany. Special \$35. Watkins Furniture Exchange.

Wanted—To Buy

WANTED TO BUY old cars for junk. Used parts for sale, general auto repairing, day and night. Call for service. Abel's, 26 Cooper street. Telephone 783.

Boards Wanted

FOR RENT—FURNISHED room, board if desired. Inquire 354 Main street. Telephone 137-2.

Apartment, Flats, Tenements

FOR RENT—226 Woodbridge street, four room flat, all improvements, first floor. O. E. Powell.

Repairs

THREE OR FIVE PIECE suite reupholstered \$22. Mattresses renovated at low cost and the proper way. Insurance Bureau, Furniture Co., 619 Main street. Tel. 1623.

Help Wanted—Female

WANTED—HIGH SCHOOL graduate for stenographic position. Good opening for the right girl. Apply in person at J. W. Harris Company, 619 Main street.

Help Wanted—Male

WANTED—WORKERS to harvest broadleaf tobacco. F. A. Krahn, 669 Tolland Turnpike. Telephone 394-2.

Help Wanted—Male or Female

MAN OR WOMAN over twenty-five, with sales experience, to represent us in Connecticut. An unusual opportunity for the person who can talk to merchants and professional people. Give several references in person at J. W. Harris Company, 619 Main street, Hartford, Conn.

Live Stock—Vehicles

FOR SALE—LIGHT BUSINESS wagons two seats, oak panel, body good condition. Andover, Conn. R. F. D. 65.

Legal Notices

There are now 16 Lord Mayors in England and Wales.

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 work it for best results, and see that it is properly inserted. Bill will be mailed same day allowing you until seventh day after insertion to take advantage of the CASH RATE.

Real Estate for Exchange

FOR SALE OR EXCHANGE property in town, in good location. What have you to offer? Wm. Kanehl, Telephone 1776.

Princess is Arrested on Blackmail Charge

Berlin, Sept. 5.—Princess Elizabeth, according to League of Nations pass was born in the United States, today was sentenced to six months imprisonment for blackmailing Werner Von Siemens, noted German industrialist. Von Siemens said she demanded 30,000 marks.

Wanted to Rent

WOULD SHARE my five room apartment with school teacher, nurse or business woman. Phone 1130 or 65-2.

Farms and Land for Sale

FOR SALE—100 ACRE farm, stock near Manchester, for sale or would trade for property in town, what have you to offer? See Stuart, Wastley, 827 Main street. Tel. 1423-2.

Houses for Sale

FOR SALE—DELMONT STREET nice six room bungalow. Owner leaving town. Price very low. Call Arthur A. Knoth, telephone 191-2, 875 Main street.

WELCOME TONIGHT TO NEW OFFICERS OF S. A.

Greeting Meeting for Adj. and Mrs. Heard Will Be Held at Citadel Here.

Tonight at 7:45 p. m. in the Citadel of the Salvation Army, a welcome meeting will be held for Adjutant and Mrs. Joseph Heard who are coming to the local corps as officers in charge, and their family. At 7 o'clock, there will be a short march and open air service, followed by the indoor meeting.

Adjutant Heard is an old-time Salvationist. He has been an officer many years, largely in Canada. In the United States he has had college of various corps in the Pennsylvania Division, under Lt. Colonel Joseph Atkinson, formerly of Manchester. His last charge in Pennsylvania was Beaver Falls.

Adjutant and Mrs. Heard have three children, two girls and one boy. One of the girls has graduated from the Salvation Army Training College of New York City, being a classmate of two Manchester Cadets, Sgt. Major Edith Leggett, and Lt. Miss Maxwell. The boy is going into the New York Training College this session, which begins next week.

It is expected that there will be a very large turnout to greet the new officers. Brigadier and Mrs. Bates will be in uniform, as will the Senior Band and soldiers in uniform. The public is invited.

LEADER PREDICTS BIG SMITH VOTE IN MAINE

Portland, Me., Sept. 6.—"Uncounted thousands are awaiting the opportunity to register approval of Governor Al Smith in November," declared Mrs. Neille Tayloe Boss, former governor of Wyoming, here last night at the biggest rally of the season in southern Maine. The state election is to be held on Monday.

The campaign against Smith was denounced as "cowardly, sinister and whispering" by Charles Dana Gibson, cartoonist of New York. Edward C. Moran, Jr., of Rockland, Democratic candidate for governor, again took up the water power issue, demanding that Maine keep her power without exportation.

State Senator Herbert E. Holmes of Lewiston, party candidate against United States Senator Frederick Hale, was another speaker.

THROWN FROM HORSE

Stamford, Sept. 6.—Raymond J. Schweiser, member of a New York Stock Exchange firm, and resident of Norton Heights, Darien, is in Stamford hospital today in critical condition with his spine fractured at the top, concussion of the brain, and had scalp wounds as the result of being flung from his saddle horse in Darien yesterday afternoon.

A corps of physicians started treatment of Mr. Schweiser as soon as he was taken to the hospital by a neighbor who witnessed the accident, and spent the night waging a battle to save his life.

BIG G. O. P. RALLY FOR WOODSTOCK

Parade and Band Concert; Many Fine Speakers on the Program.

Woodstock, Sept. 6.—In addition to the Governor's Foot Guard Band of Hartford, twenty-five musicians, Fairman's Concert Band and Symphony Orchestra of Providence has been engaged to give music from two to three o'clock, and from five to six o'clock, from stands erected on either side of the grand stand.

The affair will begin with a parade which will form at the Center, the line of march being down Main street, South Main street and up Mt. Nebo avenue to the grounds. Four or five Kilty bands are expected to participate.

Alexander McBride, of Clan McLean of this town, has been appointed chairman of the general committee, John B. Watson, of Gordon of Hartford, secretary; James Findley of Clan McLean, treasurer; with assistants from Clan McLean, Clan Gordon, Clan Douglas of New Britain and Clan Stewart of Torrington.

It is expected that some of the royal officers from New York City and Boston will be present for the program in the afternoon. The official program of events calls for 100 yard dash for clansmen and prospectives under 35 years, 100 yard dash for those between 35 and 45, 75 yard dash for those over 45, half-mile relay, sack race, Daughters of Scotia, races for single, married and stout ladies, boys' and girls' events, wheelbarrow races for mixed couples, horseshoe-pitching, rolling pin throwing for married women, individual piping, highland fling and sword dance, football and tug o'war.

In the evening there will be a dance at Odd Fellows Hall at the Center, with music being furnished by McKay's Serenaders from this town.

SCOTTISH CLANS TO MEET HERE FOR A FIELD DAY

Parade, Picnic at Games at Mt. Nebo, Dance at Night

The first annual united picnic and games of the Scottish Clans of Hartford and vicinity will be held at the Mt. Nebo Grounds a week from Saturday afternoon, September 15, it was announced today.

The affair will begin with a parade which will form at the Center, the line of march being down Main street, South Main street and up Mt. Nebo avenue to the grounds. Four or five Kilty bands are expected to participate.

Alexander McBride, of Clan McLean of this town, has been appointed chairman of the general committee, John B. Watson, of Gordon of Hartford, secretary; James Findley of Clan McLean, treasurer; with assistants from Clan McLean, Clan Gordon, Clan Douglas of New Britain and Clan Stewart of Torrington.

It is expected that some of the royal officers from New York City and Boston will be present for the program in the afternoon. The official program of events calls for 100 yard dash for clansmen and prospectives under 35 years, 100 yard dash for those between 35 and 45, 75 yard dash for those over 45, half-mile relay, sack race, Daughters of Scotia, races for single, married and stout ladies, boys' and girls' events, wheelbarrow races for mixed couples, horseshoe-pitching, rolling pin throwing for married women, individual piping, highland fling and sword dance, football and tug o'war.

In the evening there will be a dance at Odd Fellows Hall at the Center, with music being furnished by McKay's Serenaders from this town.

SCOUT NEWS

BOY SCOUTS OF AMERICA

The Boy Scout troop of the South Methodist church has arranged a busy program for the next two weeks which will be sort of a starter for the fall term. This troop has held very good meetings during the summer months with an average attendance of 15 scouts which is considered very good for that season of the year.

On Friday night at 6 o'clock the troop will leave for a week-end camp. On arriving at the camp the tents will be put up and bunks made, then the campfire will be held. On Saturday very interesting program has been arranged. The return trip will be made on Sunday afternoon about 3 o'clock. Every scout in the troop is making an endeavor to make this another one of Troop Six's successful hikes. Each boy is to bring his own blanket, raincoat, rubbers, toothpaste and toothbrush, soap and towel, swimming suit, heavy sweater or coat, eating utensils and scout handbook.

On Tuesday night at the regular meeting the troop committee will make the presentation of honor awards and service stars to boys who have won them in the last year. Light refreshments will be served after the meeting.

"Don't Build Your Castles in the Air"

We have them all built on terra firma or we can sell you the mother earth to set them on.

We offer: For \$2,500 a cottage large enough for 4 rooms, 2 rooms finished, new, close to trolley and Center street.

We have sold the \$3,500 one offered last week. \$6,450 and only \$500 cash takes a warrant deed to a well built 6 room colonial single, steam, oak floors and trim down. Green shutters, 2 car garage. It is worth the price.

Nice new single 5 rooms, heated, gas, etc., garage. Only \$5,800. Just 5 minutes from car line.

Green Hill Street—extra nice single with every known convenience, 2 car garage. Owner leaving town. It is worth your time to investigate.

ROBERT J. SMITH

Over Post Office Real Estate, Insurance, Steamship Tickets

THE BOOK OF KNOWLEDGE

(384) Our Presidents Sketches by Bessey; Synopsis by Braucher

Two great events of Monroe's two terms were the promulgation of the Monroe Doctrine, which still remains a political issue today, and the building of the Erie Canal on the Hudson river at Albany to Lake Erie. The canal was begun in 1817 and finished in 1825. The canal boats were drawn by horses, but very heavy loads could be carried on the barges.

By NEA, Through Special Permission of the Publishers of The Book of Knowledge, Copyright, 1923-25.

Soon after the canal was built the rate on freight by way of the canal was less than a cent a pound. Before the rate had been about \$120 a ton.

The Monroe Doctrine forbade further colonization of the western hemisphere or interference in South and Central America by European powers.

By Frank Beck

By Frank Beck

STOP THAT NONSENSE... RUN, ALONZO! NOW OR YOU WILL MISS YOUR TRAIN. TA-TA TILL TOMORROW OR SO!

OH, HONEY, DON'T SAY IT SO LIGHTLY. LOOK INTO MY EYES. CAN'T YOU SEE I LOVE YOU SO I HATE TO SAY... OH—CAN I SAY GOODBYE.

MAYBE I AM TAKING IT TOO SERIOUSLY BUT, SWEETHEART, I WANT YOU TO KNOW YOU MEAN EVERYTHING TO ME.

YOU'RE TREMBLING LIKE A LEAF! I'LL MISS YOU TOO, BUT I DON'T SEE WHY A FEW DAYS SHOULD UPSET YOU SO...

WELL... I GUESS IT SEEMS SILLY, BUT EACH DAY AWAY FROM YOU WILL BE LIKE A YEAR TO ME. OH, VIOLA, YOU DON'T REALIZE HOW I LEAVE TO YOU.

IF YOU'RE ONLY GOING ON A SHORT BUSINESS TRIP, WHY SUCH A FUSS OVER SAYING GOODBYE. MY STARS! YOU'RE AS BAD AS ROMEO BIDDING JULIET FAREWELL FOREVER!

ALEC FOUND IT HARD TO SAY FAREWELL TO VIOLA, WITHOUT LETTING HER KNOW HE WAS LEAVING FOREVER! STILL FLOUNDERING AROUND A FEW MINUTES BEFORE TRAIN TIME.

The Doctrine was adopted after Spanish colonies in South and Central America had rebelled and won their independence, but Spain was hoping to win them back by force. Monroe's message to Congress urged that a policy of non-interference be declared by the United States and that foreign countries be warned to keep their hands off this side of the world.

GAS BUGGIES—Deep Water

IF YOU'RE ONLY GOING ON A SHORT BUSINESS TRIP, WHY SUCH A FUSS OVER SAYING GOODBYE. MY STARS! YOU'RE AS BAD AS ROMEO BIDDING JULIET FAREWELL FOREVER!

WELL... I GUESS IT SEEMS SILLY, BUT EACH DAY AWAY FROM YOU WILL BE LIKE A YEAR TO ME. OH, VIOLA, YOU DON'T REALIZE HOW I LEAVE TO YOU.

YOU'RE TREMBLING LIKE A LEAF! I'LL MISS YOU TOO, BUT I DON'T SEE WHY A FEW DAYS SHOULD UPSET YOU SO...

MAYBE I AM TAKING IT TOO SERIOUSLY BUT, SWEETHEART, I WANT YOU TO KNOW YOU MEAN EVERYTHING TO ME.

STOP THAT NONSENSE... RUN, ALONZO! NOW OR YOU WILL MISS YOUR TRAIN. TA-TA TILL TOMORROW OR SO!

OH, HONEY, DON'T SAY IT SO LIGHTLY. LOOK INTO MY EYES. CAN'T YOU SEE I LOVE YOU SO I HATE TO SAY... OH—CAN I SAY GOODBYE.

IF YOU'RE ONLY GOING ON A SHORT BUSINESS TRIP, WHY SUCH A FUSS OVER SAYING GOODBYE. MY STARS! YOU'RE AS BAD AS ROMEO BIDDING JULIET FAREWELL FOREVER!

ALEC FOUND IT HARD TO SAY FAREWELL TO VIOLA, WITHOUT LETTING HER KNOW HE WAS LEAVING FOREVER! STILL FLOUNDERING AROUND A FEW MINUTES BEFORE TRAIN TIME.

FLAPPER FANNY SAYS:

Too many women motorists don't know whether to charge the battery or the gasoline.

SENSE and NONSENSE

A Negro was on trial for speeding. He had vehemently denied the charge but the arresting officer pointed out to the court that inasmuch as the car had no speedometer, the Negro couldn't possibly have a fair idea of how fast he was actually going.

Onlooker - Surely, Mose, you don't expect to catch fish in that stream?

A negro, going from a visit with his girl, met a ghost. He ran and the ghost followed. Nearly worn out he jumped upon a high fence.

Sam, do you solemnly swear to tell the truth, the whole truth, and nothing but the truth?

A negro taxi-driver was charged with having run down a pedestrian. "When you are driving," said the judge, "and you see you are about to hit some person, you should zig-zag your car."

Boss - "Rastus, you good-for-nothing scamp, where have you been loafing all day? Didn't you hear me tell you to lay in some coal?"

Dangerous Habit "Wheah you all bin?" "Lookin' foah work."

Trainer - "Porter, I want to be called at five o'clock in the morning."

Porter - "Boss, Ah guess you-all isn't acquainted with these heah modern inventions. See dis heah button here? Well, when you-all wants to be called, you jest presses dat button, an' we comes an' calls you."

The asylums of the country would have to be greatly enlarged to hold all the Bridge crazy women.

METER GOLF

THIS ONE COMES HIGH

No matter how the old bus is taking the hills after that vacation trip, perhaps you can reach a few HILL TOPS in letter golf.

Letter golf grid with words HILL and TOPS.

HILL

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.

We can't see how there would be very much satisfaction in riding around in an automobile while standing off a grocery bill. If this doesn't hit you, you needn't howl.

There is but one rule of conduct: to do the right thing.

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE)

The Tinymites were Indians brave, and at the show, at night, they gave the little tots a wondrous treat with war-whoops, loud and long. They danced a while, and then they stood as close together as they could and sang a lot of notes, supposed to be an Indian song.

And then they brought an arrow out, and all the folks heard Scouty shout, "Now watch me shoot this rubber arrow at wee Clowny's head. Course Clowny stood right up, real game and Scouty then took proper aim. His arrow flew, but it hit Clowny on the heel instead.

This made the tots all laugh in glee. Then Clowny, "Who punctured me?" He ran around in circles. Then he took a funny fall. It seemed the shot had knocked him out, but soon he jumped right up to shout, "Don't worry! I'm just fooling you. I am not hurt at all!"

The trainer then cried, "Come here quick. We're ready for another trick. The stunt will take just

two of you, so hurry and decide which ones would like to play a part. This trick will be a work of art. 'Twill be another riding stunt in which you'll risk your hide."

"Please count on me to help you out," the trainer then heard Copsy shout. And Clowny added, "I'll come, too. Don't think that I'm afraid." So, with the trainer, out they went and shortly reached another tent, where plans for Mister Trainer's trick were very shortly made.

The next thing that brought forth a shout was when these two came riding out on two trained seals that waddled slow, and snorted long and loud. The trainer made his long whip crack, and followed them around the track. It made a very pleasing sight, and thrilled the circus crowd.

(Carry does some jumping stunts in the next story).

SKIPPY

HELLO! HELLO! GET OFF THE WIRE! HELLO! IS THIS YOU, PAPA? HELLO! HELLO! SAY, GET OFF THE WIRE! WILL YA?

HELLO! HELLO! OH! THIS TO ME IS DISCUSTFUL. HELLO! HELLO! OH, WAS THIS YOU, PAPA? LISTEN!-

-BY MISTAKE I PUT CHARLIE, MY PET TOAD, IN YOUR POCKET. WILL YA SEE THAT HE GETS ATTENTION, HUH, PAPA?

The Tonnerville Trolley That Meets All the Trains By Fontaine Fox

CONTINUED COMPLAINTS FROM THOSE WHO HAD TO RIDE ON THE ROOF DURING RUSH HOURS, LED THE SKIPPER TO ESTABLISH HALF FARE FOR UP THERE.

(Fontaine Fox, 1928, The Bell Syndicate, Inc.)

OUR BOARDING HOUSE By Gene Ahern

ONE OF THESE DAYS YOU'RE GONNA LET OUT A SCREECH AN' GO VIOLENTLY BLOP! FIRST, YOU'RE GOING TO RUN FOR POLITICAL OFFICE THIS FALL, THEN YOU INVENTED A TALKING SIGN-BOARD, THEN YOU SOLD IT, TO FINANCE YOURSELF ON A TRIP TO THE SOUTH POLE WITH BYRD!

WASHINGTON TUBBS II

FRECKLES AND HIS FRIENDS

In Competition

SALESMAN SAM

Some Are Never Satisfied

By Percy L. Crosby

By Crane

By Blosser

By Small

ABOUT TOWN

The male employees of the Economy Grocery Company will gather Sunday September 16th at Lake Compo...

Fred Jackson of Pinehurst is enjoying a vacation this week.

The committees in charge of the Bazaar to be held at the North Methodist church, November 14, 15 and 16 are already organizing for work.

Miss Florence Kaufmann who has been visiting at the home of her sister, Mrs. R. K. Anderson of Oakland street, left today for Asbury Park, N. J., where she teaches school.

The Modern Woodman of America, Cam. 9280 will meet tonight at 8 o'clock in Tinker Hall.

Mr. and Mrs. C. S. Nyquist and son, Evan, have returned to their home on Linden street after spending the summer at their cottage at Walnut Beach, Milford.

Chapman Court, Order of Amaranth will hold its first fall meeting tomorrow evening at 8 o'clock in the Masonic Temple.

Mr. and Mrs. Stanley C. Orvis of 128 Wells street have returned from a motor trip to Manchester, Vermont, by way of the Mohawk Trail.

The Girl Scout Council's first fall meeting will be held at the home of Mrs. W. M. Brownell, Commissioner, of 39 Gerard street Tuesday afternoon, Sept. 11, at 2:30.

Miss Myrtle Johnson and Russell Anderson of Edgerton street have returned after spending a week with their grandparents, Mr. and Mrs. C. S. Nyquist at Walnut Beach, Milford.

The Emblem Club held its first fall social yesterday afternoon at the Elk's home in Rockville and it was largely attended.

The scheduled quarter-final tennis match between Mrs. Henry Mallory and Miss Alice Cheney in the Herald's town championship tournament was not played this morning owing to the bad weather.

Four new and stylish pumps are being brought out at the W. G. Simmons Corporation, 48-58 Pratt street, this morning.

WATKINS BROTHERS

Funeral Directors

Robert K. Anderson Phone: 500 or 748-2

FILMS

DEVELOPED AND PRINTED 24 HOUR SERVICE Film Deposit Box at Store Entrance

KEMP'S

The Murphey Gladiolus Farm Will Display Gladiolus at the

Manchester Garden Club's Fall Flower Show

Center Church Chapel Thursday, 3 to 10 p. m. Friday, 10 to 9 p. m.

Admission Free.

DOUBLE FUNERAL OF WRIGHT CHILDREN

Masses of Flowers Tell of Grief for Victims of Crossing Tragedy.

While their younger brother, Walter, lay on his cot in the Memorial hospital fighting against death and unaware that his only brother and sister had been killed in the tragic accident at Apel's Crossing Tuesday evening, the bodies of Shirley and Arnold Wright were laid at rest in the Buckland Cemetery this afternoon.

Walter, although in a critical state, has a fighting chance to recover and was reported as slightly improved today. He frequently asks for his brother and sister because of his condition, the physicians have not deemed it advisable to let him know the full extent of the tragedy.

At 2:30 this afternoon the double funeral was held at Watkins Ditchers, 13 Oak street. Although it was private, there were quite a large number of relatives and close friends present.

The caskets were banked high with floral tributes. There were more than fifty pieces. Among them were large wreaths from the Community Club, of which the children's father, Joseph Wright, is president.

HOSPITAL NOTES

Admissions reported today at Memorial hospital were Clifford Janicke of 11 Bank street, Mildred Janicke, same address, Edward Clifford, 74 Garden street, Bernice and Stuart Robinson of 35 Edmund street, Carlton Chace of 147 North Main street, Henry Loud of 184 Main street, John Gibson of 74 Wells street, Miss Martha Miller of 97 Prospect street, Rockville.

Mrs. Lena Kuligowsky of Middle Turnpike was discharged.

TOWN DOESN'T OBJECT TO ELECTRIC MERGER

The Public Utilities Commission today gave a hearing on the proposed merger of the Manchester Electric Company with the Hartford Electric and the Connecticut Power Company.

Although the board of selectmen of the town of Manchester were notified of the hearings and could have been represented if it was so desired, no objection was raised by the town to the merger.

PLAN SPECIAL LIGHTS FOR DOLLAR DAY DISPLAYS

Manchester's Main street will stand out like a lighthouse under plans now being made in connection with Dollar Day, Saturday.

Windows of stores taking part in the Dollar Day sale, which includes nearly all at the south end, are to be especially lighted as well as decorated.

Miss Juul, of the Weldon Beauty Parlor recommends a Taroleum Shampoo for brittle hair. Taroleum consists of North Carolina Pine Tar and Crude Oil, both of which are beneficial to the scalp and hair.

Maytag Aluminum Washer

SALES and SERVICE HILLERY BROS.

Tel. 1107 384 Hfd. Road, So. Manchester

PHONES Pinehurst "GOOD THINGS TO EAT"

The doctor says I must give them plenty of fresh vegetables!

"Pinehurst fresh vegetables are good for everybody," one friend tells another.

LARGE CANNING PEARS

Kale is now in. Fresh Carrots, Beets, Celery, Tomatoes, Iceberg Lettuce, Corn and Lima Beans, Summer Squash, Cucumbers, Red Peppers, Green Peppers, Soup Bunches, Cauliflower

TOMATOES FOR CANNING

Swordfish, Filet of Haddock, Filet of Sole, Dressed Haddock, Fresh Salmon, Cod to boil or bake, Steak Cod, Butter Fish, Tinker Mackerel, Creamery Tub Butter 49c.

MUTUAL CONFIDENCE

Pinehurst never formally adopted the theory, made part of the business policy of some great city department stores, that "the customer is always right"; in other words, that no matter how outrageous a claim might be made by a patron, the store should admit it, even at a serious financial loss, rather than risk a controversy.

So that Pinehurst, without, as we say, formal adoption of the "customer always right" idea, has always found it possible to accept the word of the patron in the very rare instances where claims of error or of unsatisfactory filling of orders are made.

We simply take it for granted that the customer is sincere because it is our experience that he or she always has been. We give our patrons in other words, credit for being on the level, just as we ourselves are on the level.

The Meat Department Suggests: Lean Pork or Veal Chops breaded. Pinehurst Quality Corned Beef.

Our Greatest FUR SALE

Was Extended Until Thursday, Friday and Saturday, Sept. 6, 7 and 8th

With Our New York Furrier, Mr. Paul Herrmann, At Our Store On These Days

Attractive Models at Popular Prices

Never have fur coats been made so attractive with the new Johnny, Queen Anne and shawl collars, fancy cuffs, beautiful trimmings, and new ways of working the pelts

- Sports Fur Coats \$85 up, Muskrat Coats \$175 up, Raccoon Coats \$245 up, Seal Coats \$85 up, Mendoza Beaver Coats \$95 up, Caracul Coats \$135 up, Mendoza Beaver \$112.50, Raccoon Coat This Week \$220.50, Natural Muskrat This Week \$220.50, Silver Muskrat This Week \$229.50, Mendoza Beaver This Week \$148.50, Silver Muskrat This Week \$220.50, European Lamb This Week \$90.00, Caracul Paw This Week \$220.50, Natural Pony This Week \$135.00, Mendoza Beaver This Week \$121.50, Natural Muskrat This Week \$247.50, French Seal This Week \$220.50, Boyish Raccoon This Week \$265.50, French Seal This Week \$265.50

No Charge For Storage

HAVE YOU ONE OF THESE LUCKY NUMBERS.

If you have a ticket bearing one of the following numbers bring it into the store next Wednesday afternoon, September 12th, between twelve and six o'clock and you will receive a delicious roasting chicken free:

Table of lucky numbers: 008, 016, 083, 129, 134, 137, 465, 1516, 1570, 1710, 1801, 1849, 1856, 1881, 1882, 1970, 1979, 2022, 2024, 2028, 3520, 3525, 3536, 3561, 3164, 3596, 3607, 3611, 3647, 3671, 3636, 3691, 3693, 3746, 3770, 4636, 4704, 4713, 4820, 4842, 4863, 4681, 4686, 4886, 4849, 4844, 4799, 474c, 4742, 4724

Free Parking Space Rear of store

Store Open Tonight Until 9 o'clock