PRICE THREE CENTS

COOLIDGE NOT HELD G.O.P. BEGINS ACCIDENT

Victims, Not Seriously Hurt, FUEL FROM WATER Are on Road to Recovery; Policeman Witness Exonerates President's Son.

New Haven, Conn., Sept. 28 -No arrests will be made in the case of John Coolidge, son of the president, and William Cunningham, private chauffeur of Gov. John H. Trumbull, whose car yesterday struck a machine driven by Wilfred Veno, well-known hockey player, and severely injured Veno

and his mother. The Coolidge case has been entered in police records as encirely The records show that Henry H. Miller saw the affair, sent the victims to the hospital in a police ambulance and took Coolidge and Cunningham to the nearest police station.

Examine Victims Believing that the Venos had been seriously injured, Deputy questioned John Coolidge in the general office building of the New Haven railroad where Coolidge works. He summoned police officials to his office and he examined the Venos in the hospital. If .o. death results the coroner will make

The Venos today are practically recovered from the effects of the accident, according to hospital authorities. The police report of the accident indicates the couple were but slightly injured in the crash, suffering lacerations only. Wide Latitude

in the case. Captain Fred Hunt, in charge of the Cedar Hill police station, booked the cas vesterday. Then he heard the story of Police- oxygen. man Miller who placed a charge of reckless driving against Coolidge. Captain Hunt determined that the youth was the son of President Coolidge and told him to depart. Young Coolidge was informed he engine fourteen days. Hydrogen would be sent for if the authorities wanted him. Today no charge had been lodged against Coolidge, and fuel. It can be used for every purit was believed none would be. That pose for which coal and gas are too, is within the police powers.

Meanwhile the question may later be discussed from the c' 'l standpoint. The Venos, according to friends, will bring suit for damages because of the accident. Unofficially it was said that an offer consider it until they have left the

WHITE HOUSE DOCTOR lidge, Colonel James F. Coupal, the any private interest." White House physician, was scheduled to arrive in New Haven, Conn., TO MAKE PUBLIC this morning to add his medical skill to the efforts to save the life of Wilfred Veno, well-known hockey professional who was injured gravely yesterday when the executive's son crashed into the Veno

Col. Coupal left Washington Franco-British accord, which was bearing personal messages of sym- delivered today in London and pathy from the President to Mrs. Paris and will be made public toment of first hearing of the acci- tion advanced at the Geneva naval salaries of the sachems from the dent, Mr. Coolidge has kept in arms limitation conference by Mintouch constantly with New Haven, ister Hugh Gibson. and although somewhat cheered by news that police officials had de- United States for cruisers of 10,000 clared the collision an "unavoid- tons capable of carrying eight-in. able accident," he nevertheless guns. manifested the gravest concern over the condition of the injured vic- tory of naval limitation and what tims. Word last night that young the United States has done and is Veno might not live resulted in the ready to do toward lightening the prompt dispatch of Coupal to the world's naval armaments burden

of the White House garage as an the breakdown of the Geneva conauto enthusiast. This past summer, in Wisconsin, the President's son took the wheel of the official cars whenever the opportunity offered, and according to the chauffeurs, "drove them mighty well." They were unanimous in the con-

YALE STUDENT KILLED BY FALL FROM WINDOW

census he was a careful driver.

Authorities Think He Was Sitting on Sill When He Lost His Balance.

New Haven, Conn., Sept. 28 .-Edward Lee Randolph, 18, of 45 N. Y., was fatally hurt today when he fell from a fourth story window making a tour of southern France minutes Tunney's patience gave of the freshman Haughton hall by foot and motor car, arrived in way and he bawled out: dormitory. Randolph died on the this town with a bang. Driving a "Never mind all that. I am clothed, and sheltered. Those who operating table at New Haven has- 40-horsepower motor car at sixty Gene Tunney. How much will it have been injured and those who ploded by a jar as can nitro-Randolph has a brother. miles an hour ne whizzed up in cost me?"

Robert Randolph, Jr., in Sheffield front of the Hotel De Provence, That promptly ended all argudiseases must be ministered to by nifed. nital. Randolph has a brother, miles an hour ne whizzed up in cost me?"

Yale authorities investigating the that was just leaving the hotel Tunney had evidently cut short Hospital facilities, supplies and

IS NEW DISCOVERY

Will Make Coal and Gas Unnecessary, American Scientist Claims.

London, Sept. 28- Dr. Walter Von Hohenau, formerly of Philadelphia, discoverer of a revolutionary method of extracting fuel from water, told International News Service this afternoon that the new John Coolidge was driving the fuel he will have perfected and in of women in this campaign exceed licans admit he has made infinitely Trumbull car when the accident oc- use before Christmas will reduce anything ever attempted in any that Motor Patrolman fuel costs 50 per cent and make the the entire women's organization P. in this state this year. And if use of coal and gas unnecessary in under the direction of Mrs. Alvin the election were tomorrow, instead

delphia and went to Berlin because created to win different groups of a group of American capitalists women. The last of these bureaus, were trying to seize his discovery. for the solicitation of business wo. Minnesota's twelve electoral votes. He addressa, the fuel conference in men's votes, was completed with Coroner J. J. Corrigan started an his experiments to produce fuel teen states. London yesterday when he told of the naming of state leaders in sixfrom hydrogen and the success of his undertaking.

> Uses Vibration elements are built up. The highest motion-activity is found in the activity of hydrogen. It is upon this my process is based.

Heat Units "From one atom of water I obtain 18 atoms of hydrogen. My heat units obtain d from hydrogen have run an internal combustion useable as fuel can be produced 50 useable as fuel can be produced 50 TAMMANY BACKED now employed. Also, hydrogen will conserve the coal supply. It may increase the value of coal through liberating it for purposes of chemis-

try and manufacture. "This same process is also available for hardening fats and in the of settlement has already been manufacture of nitrates and chlormade to the Venos " he refused to ides. I have now established a plant near Berlin for the manufacture of the new hydrogen fuel. I will place it before the world befure Christmas after which I will Washington, D. C., Sept. 28 .- By return to the United States. My personal direction of President Coo- discovery is for mankind not for

Washington, Sept. 28-Secretary of State Kellogg's reply to the morrow, follows the American posi- with their public offices. The

It sets forth the need of

Secretary Kellogg traces the hissince the Washington conference. John is well known to employees He pointed out, however, in view of ference because of the British contention for unlimited construction of cruisers of less than 7,500 tons capable of carrying a maximum battery of 6-inch guns, the futility of another conference at this time unless the British recede for their

> The Franco-British pact, the note contends, does not alter materially the former British position.

DRIVE TO GET WOMEN'S VOTE

State Leaders Named by Democrats Hope Also to Get National Committee; Hoover Still Working on His Tennessee Speech.

Washington, Sept. 28 .- The national drive to corral the American feminist vote for Herbert Hoover publican discord during his 24-hour was in full swing today with the visit to the politically doubtful completion of an organization to state of Minnesota. win the votes of business and pro-

previous presidential race. With T. Hert, vice chairman of the com-The scientist said he left Phila- mittee, separate bureaus were

State Leaders "The only new scientific principle | physicians, teachers, nurses, shop | heartedly. This fact, in itself, may nvolved in my discovery is the 'se owners and clerical workers. The not sound so important, but when of vibrations. Therein I follow the state leaders just named were Miss coupled with the support of the old rule of nature which is a vibrating | Margaret Stewart, of Phoenix, for | La Follette group it assumes immotion. Through the reason of Arizona; Miss Caroline Guener, of portance which is truly national. In relativity of motion the so-called Des Moines, for Iowa; Mrs. Emma effect, it amounts to the normal hydrogen atom. The so-called ele- St. Joseph, for Missouri; Miss Ha- lette vote all working for Gov. ments are variants of vibrating zel Davis, of Great Falls, for Mon- Smith for the presidency. Against "Through high electro-magnetic Flanigan, of Reno, for Nevada; to the compound desired. With | Miss Amanda Strayer, of Steuben-

(Continued on page 2)

BY CITY TREASURY

That Is Charge Made by New York Republicans In Pamphlet.

New York. Sept. 28 .- Laying the scourge to Tammany Hall, the Reof the state and the nation to clean house all along the line.".

Tammany patronage in the municipublished, the Republican pamphlet lists eleven of the thirteen sachems of the Tammany society public treasury, as listed, aggregate \$113,000 annually.

Eighty-two Tammany district leaders are similarly listed with their jobs. The payroll for this list aggregates approximately \$500,000

"The New Tammany" "For the first time in its history the Democratic Party has nominated a Tammany man for the presidency," says the G. O. P. broadside

ironically titled "The New Tam-"This is but a foretaste of what must happen if Tammany once gets its grip on the national treasury." Pointing out that Gov. Smith is one of the sachems, or member of the board of directors of Tammany, the pamphlet quotes what it

characterizes as the presidential

Tunney In Auto Crash, Bawled Out By Frenchie

weight champion, who has been

TREASURY BALANCE tor car leaped from his machine or two.

Washington, Sept. 28.—Treasury ting French at an amazing rate of rail and it is understood his destibalance Sept. 26: \$247,478,140.93. speed. Tunney, not understanding nation was Miland

Juan Les Pins, France, Sept. 28. French, stood mutely by while a -Gene Tunney, retired heavy- large crowd began to gather. No one in the crowd recognized the American ex-pugilist. After fifteen

FARMER-LABOR PARTY TO AID SMITH'S CAUSE

the La Follette Vote In Minnesota; Republicans Strong There.

St. Paul, Minn., Sept. 28-Governor Smith has fed the fires or Re-

The Democratic nominee may or may not carry the state in Novem-The efforts of the Republican na- her, no Democrat ever has for presitional committee to win the support dent, but even the regular Repubmore difficult the task of the G. O. of six weeks from now, the Smith managers believe they have a fiftyfifty chance or better, of winning

The Farmer-Labor Party, which United States Senate and then followed it up with the present Sena-These women will carry the Hoo- tor Hendrick Shipstead, has fused ver campaign to women lawyers, with the Democratic party whole-Fall Chofield, of Boston, for Mas- Democratic vote, the normal Farmsachusetts; Miss Helen Summy, of er-Labor vote and the old LaFoltant; Dr. James B. Ringer, of Lin- this stands the regular Republican coln, for Nebraska; Miss Minnie organization working for Hoover.

Powerful Organization This organization was powerful the state, police have wide latitude processes I produce vibrations equal ville, for Ohio; Mrs. Daisy Rheil, enough in 1924 to carry the state water these vibrations release the of Oklahoma City, for Oklahoma; for Coolidge by 25,000 over the hydrogen contained and then ex- Mrs. Helen M. Schluraff, of Erie, combined Davis-La Follette vote, tract further hydrogen from the for Pennsylvania; Miss Mary C. but much water has run under bridges since that time. Hence, the Demograts are confident, and the One Bomb Dropped From DRY COPS' VICTIM Smith, of Providence, for Rhode budges since that time. Hence, the Republicans, are correspondingly

Into such a situation, Gov. Smith stepped last night with a speech designed particularly for Minnesota consumption and ten thousand people in St. Paul's Municipal auditorium literally ate it up.

Praises Roosevelt Within the space of thirty minites, Gov. Smith praised the records of the elder Roosevelt, the elder La Foliette, of Sepator Ship-stead, of Senator Norris, Republican of Nebraska, and of ex-Gov. rank O. Lowden of Illinois, whose Kansas City convention the Minne-

Concerning each of these netable Republican Insurgents, Gov. Smith for military and naval purposes in Miss Betty Heywood, 22-year-old had some complimentary passage m his St. Paul speech.

He quoted Roosevelt against "invisible government"; 'he recalled publican state central committee that both La Foliette and Roosevelt today appealed to the "conscience had left the Republican Party to found their own Progressive organizations; he said "Senator Shipstead also had to take a walk"; be In the most exhaustive study of quoted Senator Norris in praise of his (Smith's) Omaha speech, and pal affairs of New York City ever praised Gov. Lowden as one of the cleanest Republican thinkers the subject of farm relief. All this was no accident. It was

direct bid for the old Progressive vote of Minnesota, which expressed itself four years ago in the shape Third Party ticket. The five Re-

(Continued on page 2)

GOV. TRUMBULL APPEALS RED CROSS FUNDS

sks People of State to Contribute for Relief of the Hurricane Victims.

Hartford, Conn., Sept. 28 .- Governor John. H. Trumbuil today issued ap appeal to people of Connecticut to contribute to the Red Cross relief fund for hurricane victims. The governor's appeal

"The American National Cross with the approval of President Coolidge, ex-officio president, has issued an appeal to the American people to contribute for the re lief of the hurricane sufferers in Porto Rico, the Virgin islands

and Florida. "Through the press despatches we are all familiar with the devastating hurricane that has left in its wake destitution and death. Much work must be done in order that the thousands of people may be fed, Red Cross surgeons and nurses

John H. Frumball, Gavernor.

HERALD BUYS K. OF C. HALL FOR NEW PUBLISHING PLANT

To Be New Home of Manchester Evening Herald

K. of C. Hall, Bissell Street, Soon to Be Herald Plant,

Are Made Known-Brit-

ish Girl Shot.

POWERFUL EXPLOSIVES

Airplane Can Destroy a Whole City Block-Better Than TNT.

Dover, N. J., Sept. 28-"Radium-Atomite," a powerful new explosive which its inventor, Captain H. R. Zimmer of Los Angeles, claims is capable of four times as much decandidacy for the nomination at the struction as "T N T", the present standard military high explosive, is of popular indignation over the sota delegation backed to the last undergoing a series of tests at the tactics employed by three enforce-United States government arsenal ment officers who on Wednesday here to determine its adaptability night shot and seriously wounded

> the event of another war. Railroad rails were split in half here today as another motorist reamid a deafening crash that sound- ported that he, too, was fired on, ed like a clap of thunder and huge the same night. trees were shattered by blasts of emanating rays given off by said he investigated but on learn- sat in the case. radium. The figures are 300,000,- ing that prohibition officers were 900,000 emanations per second at stationed at the bridge, took no aca rate of over 10,000 miles per tion.

Withhold Opinion Army officers withheld their of 339,000 votes for the La Follette opinion of the devastating explosive pending further experiments to be

hold soon in Washington, D. C. "Radium-Atomite is the most powerful substance conceivable," Captain Zimmer told International News Service, "I created it for commercial purposes, for use in the mines, but I can make it even more powerful for use by the government. Its value would be inculculable in the event of a war.

destroyed by a single radium-ato- base of her skull. mite bomb dropped from a plane." as T N T and can be made four city police force, and Frank Kledy, attorney for the government can be times as destructive. Battleships, a deputy sheriff, were all placed un- present" before a Grand Jury. for instance, are built to withstand der arrest yesterday and suspendtorpedoes carrying 400 pounds of ed, when the shooting reached the rects secrecy and forbids the pres-T N T. A torpedo containing 400 attention of authorities. The three ence of anyone save witnesses and

pounds of radium-atomite could be were held to the Grand Jury on the district attorney who conducts made four times that destructive, charges of shooting with intent to the examination." and would sink a battleship." Captain Zimmer, who is 64 years bond each. old, has been experimenting with Knitter and Kledy charge that radium for 29 years. He is a vet- Cicco fired the shots and he has not stenographer in the Grand Jury eran of the Spanish-American war | denied it. and has 61 inventions to his credit. Miss Heywood was still in critical He perfected "Z R B," many times condition today. Physicians have

Its Strong Points The strong points of radiumatomite, he said, are: 1. It is cheaper to manufacture than T N T.

during the latter part of the World

2. It is safer to handle and to manufacture. It cannot be ex-

tive potentialities. through forty-seven inch pine News.

boards when fired from several The government issued an appeal in consequence of threats by the hundred feet.

for volunteers to protect the non-

BIG LIQUOR CASE

MAY NOT RECOVER Holds Up Decision. **Public Indignant When Facts**

handed down on Monday. British girl, of Elyria, was rising ed that Judge Thomas has for a Stephen Ketling relates that he of the prosecution. The case the explosive in a special test wit- drove his car through a shower of known as United States vs. Gold- made. Its vigilence in all sections nessed by U. S. Army officers and bullets near the city limits, shortly man and others started with an inthe writer. The action of the ex- after 11 o'clock. At Sheffield Vil- actment in February, 1927. That plosive is based on the tremendous lage he reported the incident to indictment was dismissed because power of the great numbers of Marshal John Eiden. The marshal an illegal number of Grand Jurors

voyed by a car of that type. Feared Hold-Up The second automobile was again. Therefore the judge grants driven by Charles Edwards and oc- the plea in abatement asked by the cupied by his wife, their 4-year-old defendants and dismisses the dedaughter, Betty Rose, Miss Hey- murrer to this plea entered by the wood and her father, Richard Heyprosecution. wood. When the officers command-"This case is automatically ed the car to stop, Edwards' wife, thrown cut," say defense lawyers fearing a holdup, urged him to

Three shots were fired at the machine, and Miss Heywood slumped "A whole city block could be down with a bullet wound at the The officers, Louis Cicco and person other than the witness "It is now equally as destructive Walter Knitter, patrolmen on the undergoing examination, and the

wound and released under \$1,500

drive away.

more powerful than nitro-glycerine, not determined whether her skull which was used in depth bombs is fractured.

Presence of Stenographer In Grand Jury Room

New Haven, Conn., Sept. 28 .f the government desires to prosecute the case against Herman I. Goldman and others, for alleged prohibition law violations, a new indictment must be obtained. Such is the definite opinion today after south end branch just across the Lorain, Ohio, Sept. 28 .- A wave studying the decision Judge Edwin S. Thomas, of the District Court S Thomas, of the District Court.

The conclusion had been reachsecond time halted the case because

New Indictment. A new indictment followed The three officers declare they Judge Thomas now rules that bebad a "tip" that a truckload of li- | cause a stenographer was present quor was scheduled to arrive, con- with the Grand Jurors when the second indictment was being prepared, the law was being violated

> Judge Thomas finds that the federal statutes covering proceedings of a Grand Jury require "no

He says too, "common law di

As to the papers in the case be fore him he says "the government does not justify" the presence of a rcom. Charles E. Roberts, a local

(Continued on Page 3)

2,000 Dockworkers Strike; Fear A Riot In Australia

London, Sept. 28.—The South cunion workers and within an hour 3. It has tremendous destructured to the properties of the propert Yale authorities investigating the accident were unable to determine what caused the youth to fall. They believe he was sitting on his window sill reading when he lost his balance.

Tunney had evidently cut short the fourty and state of national crisis medicines must be provided for.

Both cars were badly damaged, to Naples to meet his fancee, Miss but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstall reading when he lost his but neither Tunney nor the driver downstill reading when he lost his but neither Tunney nor the driver downstall reading when he lost his but neither Tunney nor the driver downstall reading when he lost his but neither Tunney nor the driver downstall reading when he lost his but neither Tunney nor the driver downstall reading when he lost his but neither Tunney nor the driver downstall reading when he lost his but neither Tunney nor the driver downstall reading when he lost his but neither Tunney nor the driver downstall reading when he lost his fance.

The demands for the militation of the grave riots at the factor of the grave riots at the proposition of the militation of the grave riots at the factor of the grave riots at the proposition of the militation of the grave riots at the factor of the grave riots at the factor of the deal of the grave riots at the factor of the grave riots at the factor of the grave riots at t teers guarded the Adelaide docks

Purchase of Bissell Street Building for Home of Manchester Evening Herald Announced Today; Hope to Make Mechanical Changes Over Armistice Holiday; North End Building to Be Offered for Sale.

Thomas Ferguson, treasurer and nanager of The Herald Printing Company, Inc., today announcedthat the firm had purchased the Knights of Columbus Hall on Bissell street, to be used as a new publishing plant for the Manchester Evening Herald. The purchase of the K. of C. building was completed last night when the transaction was approved by a unanimous vote of the board of directors of the Campbell K. of C. Building Association. The Herald will leave its plant at 10 Hilliard street in the north end as soon as the new building can be remodeled to suit the needs of a publishing plant. The present Herald building will be offered for

Nearer Business Center. The move from the north end of the town where the Herald has always been located during !ts 47 years of existence to the south end of Manchester has been contemplatd by Mr. Ferguson ever since he hecame manager of the Herald five years ago and more especially since he gained control of the firm early this year. The present owners of The Herald have always felt that it would be far more expedient to have the publishing plant nearer the center of the great bulk of the newspaper's business, both advertising and circulation. No building satisfactorily located from an economic point of view was available, however, until it was learned

that the Knights of Columbus Hall was for sale. Over 90 per cent of The Herald's local advertising is for business houses within a half mile radius of the proposed new location and one third of the Herald's Manchester circulation is distributed at the business solicitation, and the expensive item of paper delivery arc the main economic reasons for the desirability of a plant in the south end. The Herald management feels that it can serve its north end patronage just as well, and perliaps better, when the change has been of the town, both business-wise and from the standpoint of news re-

porting, will be increased. Move Armistice Day. Plans for moving the mechanical equipment of The Herald, a buge task, began to take shape this morning. The management hopes that its machinery can be transferred from the Hilliard street building to the plant on Bissell street between Saturday noon, November 16 and Tuesday morning, November 13. It is the intention of The Herald to observe a newspaper holiday on Nov. 12, the day of the big Armistice celebration in Manchester. It is hoped that these two

days and a half will be sufficient time in which to do the job. Some changes wil be made in the Knights of Columbus building. The room at the left of the main entrance to the building will be remodeled for office purposes. Tho space on the right will be trausformed for the use of the advertising department. The large clubroom on the second floor will be used for the various news departments and editorial offices. The composing room will be located in

the large main hall of the building. The Herald's big tubular press which turns out 153 ready-folded newspapers a minute, will be located where the K. of C. bowling alleys are now. The stereotyping department will be located in one section of this room and the basement banquet hall will be used for paper storage, a most important factor in a newspaper plant.

Built in 1920. Knights of Columbus, will seek other quarters in Manchester for lodge and social rooms. It is not their intention to build a naw home. The K. of C. hall was built eight years ago. The building cor-poration felt that there was a need of a centrally located half in t south end where social and indo

	Furnished	by Putnam &	Co.
	Central	Row, Hartford	1
,	Ba	nk Stocks	
	Bankers Trust	Bld	Asked
i	Capitol Nat B	CO300	325
	City Bank &	Trust1200	=
	Conn River .	400	Ξ.
	First Bond &	Mort —	60
	First Nat (Ht	fd)275	285
	First Nat (Ht	ist Co .760	800
	Htfd-Bank Tr	570	590
	Land Mtg & 7	Mile —	60
	Morris Plan	Bank160	-
	Phoenix St Bank	&T480	Ξ
	Park St Bank	880	
	Riverside Tru: West Hart Tr		_
	West Hart Ir	Bonds	_
	Htfd & Conn		_
	East Conn Po	w 5s101	102
	Conn L P 7s	117	120
	Conn L P 51	4s 107 1/2	109
	Conn L P 41	és100 1/2	1011/2
	Brid Hyd 5s	102	104
	Insu	rance Stocks	
	Aetna Insurar	ice840	850
	Aetna Life Aetna Casualt	885	900
	Aetna Casualt	у1200	1250
	Automobile .	445	460
	Conn General		1825
	Hartford Fire	840	850
	Htfd Steam I	Soller780	800
	Lincoln Nat L	110125	1010
	National Phoenix	1180	1210 835
	Trovolors	7640	1660
Š	Public	Utility Stocks	1000
	Conn Elec Sy	s pfd 92	97
	Conn L P 8%	119	123
	Conn L. P 70%	116	120
	Conn L P 6 1/2 Conn L P 5 Conn P Co	s % pf 111	115
	Conn L P 5	% % pf. 100	102
	Conn P Co .	140	145
	xGreenwich V	V&G 6 . 98	101
	Hart El Lt	, 136	140
	do vic	130	138
	Htfd Gas con	n 92	98
	ao pia		80
	SNETCO . Htfd Gas rig	hte 0	176
	Manufac	turing Stocks	10
	xAm Hardwa		71
1	American Hos		-
	American Sil	ver 25	_
١	Arrow Elec p	fd105 1/2	108
١	Automatic Re	frig 12	20
	Acme Wire	10	14
	Billings Spen-	cer com -	6
	do pfd		10
	Bigelow-Htfd	com 87	9.0
	do pfd	100	0.0
	Bristol Brass	20	23
١	Case, Lockwo	od & B 375	195
	Collins Co	me -22	125
3	xColts Firear Eagle Lock	ms 65	34 ½ 65
	Eagle Lock	130	0.0
4	Fafnir Bearin	agg A	22
	do Class A	A	88
ý	Hart & Cool	ey260	_
ĺ	International	Silver . 135	145
	do pfd		128
	Tandous Das	C CII- 60	71

Landers, Frary & Clk.69

Manning & Bow A ... 18

N B Mach pf100

do com 27 Niles, Bement, Pond ..80

North & Judd 30

J R Montgom pfd ... -

xdo pf1 90

do com -

xPratt & Whitney pf. 99

Peck, Stow & Wilcox. 19

Russell Mfg Co130

Seth Thom Cl com .. 30

Smyth Mfg Co new .. 100

Standard Screw110

Taylor & Fenn125 Torrington new 66

Underwood-El Fish .. 69

Union Mfg Co -

XU S Envelop pf118

Stanley Works com ... 57 1/2 59 1/2

do pfd 26

do Class B 10

Whitlock Coil Pipe . . — 20 x-Ex dividend. xx-Ex-rights.

N. Y. Stocks

New York, Sept. 28 .- Noon stock Allied Chem . 195 193% 193% Amer Bosch . 33 % 33 % 33 % Amer Can . 106 % 105 % 105 % Am Car & Fy 96 Am Loco . . . 96 % 96 % 96 % Am Smelt . . 246 245 245 Am Steel Fdy 57 % 57 ¼ 57 % Am Sugar . . 74 ½ 72 % 72 % Am Tel & Tel 179 % 179 % 179 % Anaconda . . . 83 1/8 81 1/4 82 1/4 Atchison 191 % 191 191 Balt & Ohio . 113 % 112 % 113 % Balt & Onio . 113 % 112 % 113 % Beth Steel . . 64 % 63 ½ 63 % Can Pac 219 ½ 217 % 219 ½ CM & S Paul 36 % 36 % 36 % 36 % Do Pfd . . . 53 % 52 ½ 52 ½ Chi & No W. 85 % 85 85 % Chi Rock Isl. 126 % 125 ½ 126 % 126

Gillette Raz . 116 % 113 ½ 116 % Inspiration . 28 % 28 % 28 % 28 % Int Harv . . . 293 ½ 293 ½ 293 ½ Int Nickel .. 123% 122 123% Int Paper ... 69 % 69 % 69 % Kennecott ... 101 % 101 101 % No Pac 101 % 100 % 101 % Penn R R .. 64 % 64 % 64 %

Radio 204 199 201 Sears Roe .. 149 147 149 So Pac 124 1/2 124 1/8 124 3/4 S O of N J .. 45 1/8 45 1/2 45 7/8 Studebaker .. 81 9/8 80 9/8 81 U S Steel ... 159 ½ 158 % 159 West 105 % 105 105 % Willys-Over . 28 % 28 % 28 %

LEGION CONTRIBUTES

Prizes for Best Floats.

At its regular meeting last night post, of the American Legion, voted to set.d \$25.00 to the Legion state department fund for Florida relief.

Last night's Legion meeting also voted to donate three loving cups to be used as prizes for the best appearing floats in the Tenth Armistice celebration here November 12. A nominating committee will be named by Commander John Penty land to bring in recommendations for officers to be elected next month.

Two candidates received Legion obligations last night.

A road hog is the fellow who gives you half of the road; the half he gives you is half on each TAMMANY BACKED

A Little Chat About Men's

Clothing—Just Between Us Men

a new suit and a topcoat and then a little later on an

overcoat. Our store is fully equipped and well supplied with Fashion's latest dictates in Men's Apparel.

SUITS and TOPCOATS

now priced at \$22.50 and up

Use our 10 payment plan if you wish. \$10 down and

the balance in 10 equal weekly payments. A fine plan

FOR THESE CHILLY NIGHTS AND MORNINGS.

Horsehide Jackets, Poplin, Flannel and Sheepskin lined.

Chamois Jackets, Suede Cloth Jackets,

Shaker Knit Sweaters

\$6.00 and up

do so on Saturday.

George H. Williams

Incorporated

South Manchester

If you haven't stocked upon Shirts at \$1.00 yet

that has helped hundreds of men.

Johnson Block,

The Fall season is here and with it comes a desire for

Are You A Voter?

QUALIFICATIONS NECESSARY

All persons of good character, 21 years of age or over, born in the United States. All naturalized citizens. A married woman or a widow who was married to a citizen prior to September 22, 1922, and who has not forfeited her citizenship by a subsequent marriage to

A citizen must have resided in this State for one year and in the Town where he is to be made six months before he or she can be made a voter.

All applications to be made must be sent to the Registrars of Voters before October 9, 1928.
SEND YOUR APPLICATION TODAY.

(Continued from page 1)

Talks Informally Solemn and satirical by turns,

Gov. Smith literally stood ten thou-

sand people on their chairs last

night when he discarded his manu-

The governor said he was in fa-

vor of giving the people "the low

Lack of Leadership

little worse every four years.

nation the progressive ideas in gov-

embly in the state of New York.

"Hidden Control"

tary Hoover's farm relief utter-

people and naming them.

G. O. P. BEGINS **FARMER-LABOR** PARTY TO AID DRIVE TO GET WOMEN'S VOTE SMITH'S CAUSE

(Continued from Page 7.)

Mack Truck . 92 92 92 Antonio, for Texas; Mrs. E. W. Marland Oil . 39 38 ¼ 39 Weed, of Roanoke, for Virginia; Mo Pac Com . 72 ¼ 72 ½ 72 ½ Mrs. Bessie Lewis, of Wenatchee, Weed, of Roanoke, for Virginia; in Minnesota. N Y Central. 174 % 174 174 for Washington, and Mrs. Kathleen New Haven . 65 % 65 65 % A. Courtney, of Fairmont, for West Virginia. A. Courtney, of Fairmont, for West

Working On Speech The Republican nominee mean- script and talked informally to the while worked upon his Elizabeth- thousands who, within and withton, Tenn., speech. He hopes to cut, jammed the St. Paul auditoricomplete it today, although its de- um. The governor did not atlivery will not be until October 6. tempt to follow his text. Instead. The speech will be of a historical he cast it aside, and, as he himself character and will deal chiefly with expressed it, "talked turkey" to the the development of government in crowd.

America. Tobacco Prod 105½ 104% 104½ America.

Union Pac . 197% 197% 197% The nominee will continue to stress the tariff as a campaign issue in some of his remaining speeches. in some of his remaining speeches. especially on his trip across the country in the last days of the campaign. The ground work was laid today when Senator Reed Smoot, of Utah, issued a statement. Smoot, of Utah, issued a statement. declaring the Republican tariff had manded to know why La Follette

> pared to imports under the Demo- and he wound up his speech with pool cratic Underwood Tariff Law. The a challenge to his hearers to be 000 pounds of mutton and 36,000. 000 pounds of beef had been imported, while in the year 1927-28, only 30,000 sheep, 2,300,000 pounds of mutton and but 18,000,-

000 pounds of beef were imported. "The sheep-raisers, ranchers and dairymen must look to the Repubests," said Smoot. "If the Demodairymen in all the western states is admitted. Just look at the Re- names of any of them must make up their minds that the publican platform. It just gets a 1913 Democratic tc-'ff rates will be restored. The reasons for adequate protection are obvious.

(Continued from Page 1.)

BY CITY TREASURY

andidate's "clean bill of health. or the organization. It cites the following statement of Gov. Smith in a Fourth of July publican party, from early boy. Federal Court last week by an emspeech at the Wigwam here ten

days after his nomination by the Houston convention: "I have listened to a great deal of public and very caustic criticism nated by his party and elected by of Tammany, and I ask ayself the

Il right?' Charging - that "the Tammany rganization is financed from the New York C'ty treasury." the pamphlet invites challenge with the declaration that "the facts herein | sary leadership, there has been set forth are all established by the

"The Tammany system thus endorsed and glorified by the Democratic candidate for the presidency been entirely successful in shaping s the spoils system perfected and elaborated to the 'nth degree". The Republican charge continues. In interfered with. every Assembly district a Tammany leader is today on the payroll of the city of New York. While drawing cans, men with advanced thoughts. his chief business to see that his every now and then to walk out district rolls up the customary of the party?" lammany majority, and upon the Gov. Smith defended the McNarysuccessful performance of that Haugen bill and ridiculed Secrethief business depends his job."

wheat districts already has been keep it burning.

kee tomorrow night.

ances. He quoted Dr. Hubert Work,

the Republican national chairman, as criticising the Democratic pro-

gram but where, he asked have the Republicans offered a program of

All this was grist to the Demo-

Wisconsin is the veritable heart in the East cemetery. of the La Follette country. Four years ago La Follette carried Wisconsin over Coolidge by 140,000. The political history of the state and Wilson in 1912.

MISS PINNEY SELLS PINEHURST SODA SHOP

Disposes of Property She Received Through Bryan Will to New York City Man.

Antonio, for Texas; Mrs. E. W. conceded to have great followings Turnpike. Miss Dora Pinney who became owner of the shop through the will of the late Richard Bryan, today transferred her interests to Mr. Birch, and the new owner will

take possession Monday. Mr. Birch, a former Youngs- ing. He leaves his wife, Mrs. Maude own, Ohlo man, is a brother-in-law Carter, four sons, Walter A., Linof Mrs. Scott H. Simon of this town | coln, Jr., Richard T., and Harry P. and has visited here on several oc- Carter, all of this town; a grandcasions. In his visits to Manches son, Walter Carter, Jr.; two sis- tion which is scheduled to be held of C. Irving Hale and others" ter he became interested in the soda ters. Mrs. Ida Chamberlain of here on October 12 and 13 in R. of that were calculated to injure shop. It is understood that Miss Springfield and Mrs. Thomas H. C. hall will be discussed. Owing to Hale's chances for re-election as Pinney has agreed to remain in the Weldon of this town and a broth- the change of ownership it may be fax collector and to bring upon store as a salesgirl for the period et. Joseph Carter of New York, of a year.

stress the tariff as a campaign issue down on Washington," which, he BOSTON LAWYER TO SUE

saved the ranchers, cattlemen and sheepmen of western states from destruction at the hands of import-Sends \$25.00 to State Department Fund—Will Also Give

destruction at the hands of imports and design of the farm problem he ridical form of the farm problem he ridical form in a dileged Albany baseball pool, now under way, arrived in Albany today and entered the employ of Taylor's dent Coolidge and Secretary Hooto open an office here for the purto open an office here for the purment Fund-Will Also Give under the Republican tariff as com-

> Mr. Barnes appeared in the hat he had been retained by some it the East cemetery. 36 persons to sue the pool to re-"I think that you could search cover moneys paid lat the alleged through legislative history in vain game for tickets.

The thirty persons who have askto find a more glaring example of absolute lack of leadership than ed him to take this 'co, Mr. Barnes licans for protection of their inter- we find in the handling by the pres- announced, include some residents ent administration of the farm of Albany and several in Massachucre's win, ranchmen, sheepmen and problem. That there is a problem setts. He would not reveal the

Mr. Barnes rented an office in one of the main business streets "The elder Senator La Follette and set out to furnish it. This morning a' 7:45 at the home of her went out and started his own party would occupy him most of today, he sister Mrs. Daniel Rudaz of 582 in order to have a suitable vehicle said, and tomorrow he would set- Center street. A service will be Albrecht Alfonizio, 13, of Stamfor carrying to the people of the the down to the business of attack- held in St. James's church at 8:15 ford, met death accidentally on ing the pool by civil suit.

Mr. Barnes was asked how he James's cemetery. ernment that he believed in and tout were shared by the great fol- could sue the operators of the pool "Senator Shipsted, he took a at least the "men higher up." He The funeral of Mrs. Mary here loday by Coroner John J walk. He stood it as long as he declared he could overcome this Schaub, who died at her home, 180 Phelan. could, and we find him today a difficulty because of the fact that candidate on an independent ticket the pool had been operated under a against the party of his original regular name. It has been known adoption. And what about the as the C. C. and B. M. Association. at 9 o'clock at St. James's church! colonel himself, Roosevelt? Born

and reared in the ranks of the Re- to Mr. Barnes, will be testimon; in tery. hood, practically, receiving his playee of the pool to the effect that great honor at the hands of that his chief work has be n to insert among the legitimate plays.

h€ wound up past middle age nomi-TUNNEY IN ROME Rome, Sept. 28 .- Former heavy the American people to the greatquestion: How can anything live est position in the world. But he weight champion Gene Tunney, in this country 130 years that is not could not stand it and he had a who is to be married to an Ameriway of pointing them out to the can heiress at Sorrento next week, arrived here today to make arrangements for the nuptials. It is understood he will go to Naples "It seems to me that during the to welcome his flancee. Miss Joseast two Republican administraphine Lauder, who is enroute there rom New York. After registering what we might call a hidden coned at the office of the United States Placenza. rol. There seems to be somebody consul to inquire about the legal pulling the strings from behind the fermalities of marriage in Italy. scenes. And that hidden control has

EIGHT PLACES RAIDED the policies of the administration Middletown, Conn., Sept. 28 so that any private program is not State police today raided eight places in five towns of the county "Have you ever asked yourselves and arrested eight persons on why so many progressive Republicharges of selling liquor. Warrants his pay from the city treasury it is and advanced ideas, feel compelled for the raids had been issued by Ernest A. Inglas, state's attorney for Middlesex county, and were served in Middletown, East, Hampton, Clinton, Deep River and Killingworth. The prisoners will be given hearings this evening.

> GLENNA COLLETT WINS Cascades Golf Club, Hot Springs, a., Sept, 28-Glenna Collett of Providence, R. I., defaated Mrs. G. H. Stetson of Philadelphia, 4 and 3. in the semi-final round of the national women's gol: championship here today, and Virginia. Van Wie of Chicago eliminated firs. Dorothy Campbell Hurd of Philalelphia, 2 up at the 18th.

LINDY FLIES '10 CHICAGO Minneapolis, Minn., Sept. 28 .colonel Charles A. Lindbergh, who inheralded, landed at the Chamberiain Airport here late Thursday night with Major Thomas P. Lanhier, hopped off from the St. Paul airport today at the controls of a Ford tri-motored plane for Chicago. e plane is the regular Twin Cities to Chicago passenger plane, which makes no stops between the two cities.

SNOW IN WINSTED

Winsted, Conn., Sept. 28-Rain, hall and snow, troubled the Lit .. field hills all at once today. snow was the first the district has seen this season. The mercury stood at 37 degrees during the

DEATHS

cratic Insurgent mill in Minnesota. The torch of insurgency in the Grace Elsie Hansen Miss Grace Elsie Hansen, lighted, and the Democrats plan to teen-year-old daughter of the late Lawrence J. Hansen, died at her Today Gov. Smith will invade home at 132 Cooper street this this evening, the boat ride which Wisconsin. Tomorrow night he will morning after a brief illness. speak in Milwaukee, probably on James Sheehan, she is survived by ling will be held Friday, October uled to leave St. Paul at 1 a. m., an infant half-brother. The funeration all will be held at the home at 2

Wisconsin with arrival in Milwau- c'clock Monday afternoon, Rev. J. S. Neill will officiate. Burial will be Mrs. Nellie M. Cobb

Mrs. Nellie M. (Saunders) Cobb. a major operation.

Born in Manchester, Mrs. Cobb chester, and William M., of East through on the Norwich end. Hartford, and one sister, Mrs. Flavia M. Downs, of East Hartford.

The funeral will be held at 3 East cemetery.

Lincoln J. Carter Oak streets at 5 o'clock this morn-

Mr. Carter was 59 years old.and a native of Manchester. He was a well known printer and learned his trade with Finlay Brothers, Inc., when they conducted a print shop ALBANY BASEBALL POOL on South Main street. He went with them to Hartford and at one time was with The Herald, Later Albany, N. Y., Sept. 28- Clar- he became foreman of the compos-

at his late home at 2 o'clock Sun- shade frees. table showed that in the fiscal year a chainenge to his hearers to be Mr. Barnes appeared in the day afternoon, Rev. J. Stuart Neill. 1919-1920, 88,468 sheep, 12,000, taithful to the principles of Roose- United States District Court and rethe principles of Hoover and Cool- fore the court. He then announced church will officiale, Burial will be

A complete line of mourning apparel—Fradin's.—Adv.

FUNERALS

Mrs. Armisene Demairs Tah The funeral of Mrs. Armisene a. m. and burial will be in St.

Mrs. Mary Schaub Hillstown Road, on Wednesday afternoon, will be held at 8:30 tomorrow morning at the home and

nusband, Martin; three daughters, doing damage of over \$5,000. The M:ss Emma M., Miss Catherine fire started from a defective chimparty by election to the State As- some 1.200 fake plays every week Schaub and Mrs. Mary Resiter, all ney, the authorities say. of this town; two sons, Frank J. and Joseph J.; three sisters, Mrs. Margaret Glode and Mrs. Barbara Langdon, both of Manchester and Mrs. Emma Woods of Hartford; three brothers, George, John and Michael Damroth of Burnside.

131 KILLED BY BLAST

Rome, Sept. 28-Thirteen workmen were killed and five seriously injured today when a boiler explodat the Hotel de Rusie Tunney call- ed in a government powder will at

NBURY HARNESS RACES FIRST 5 DAYS AUTO RACES

NOTICE!

be necessary to secure reservations for dinners and luncheons in gadq Arrangements and dates for banquets. bridge and other parties not to exceed 100 plates are now being booked. Reservations or information may be had by telephoning 2659 or come over and

After October 1 it will

"Driveway Inn" at 655 North Main St. Mr. and Mrs. Donald Griswold

A son was born to Mr. and Irs. Russell Barnett of 126 Eldridge street last night at Memorial hospi-

The regular monthly meeting of Lutheran church will be omitted was attended by about 60 taking its place. The next regular meet-

The Silk City band will go to Torrington tomorrow afternoon to take part in the field day of the fife and drum corps of that place. there is no date on the motor block. Prizes are to be awarded. The band members are to meet at the car with a new block. On the block wife of Judson W. Cobb, of 26 Divi- Lincoln school promptly at c e where the serial number is to be sion street, aged 67, died last night o'clock and will go to Torrington found on most cars is stamped "200 behind that is checkered. Harding sion street, aged 67, died last night o'clock and will go to Torrington carried it in 1920, Hughes in 1916, at the Hartford hospital following by cars furnished by the members.

The cross-country run between had lived here all of her life. She the Rec team and Dewell A. C. of is survived by two sons and two Norwich, scheduled for Saturday extra tires that come with the cardaughters, William H. Cobb, of Bonne Terre, Mo., Mrs. David Larpostponed until October 6, it was son, of Hartford, Edwin G. Cobb, announced tuday. The race was house paint evidently being used and Miss May E. Cobb, both of scheduled for the final day of the Manchester; three brothers, Walter New London County Fair pro-M. and Frank M. Saunders, of Mangram, but arrangements fell

A lost young homer pigeon stopped at the barn near the home C. W. Birch, of New York City, o'clock, standard time, Sunday aft- of James Wright of 19 Charter Oak has purchased the Pinehurst Soda ernoon at the home. Rev. J. S. street Tuesday night and has been Island; Miss Marjorie Will, of San publicans named by Gov. Smith are Shop at Main street and Middle Neill will officiate with burial in the cared for there since. Mr. Wright Lincoln J. Carter, died at his be the date of liberation and the slander suit against Hjalmer Boshome, corner of Main and Charter latter designation of the owner.

card party will follow the regular community." meeting tonight.

BOSSY THROWS HIMSELF ON MERCY OF THE COURT

Lawrence, Mass., Sept. 28 .-Throwing himself upon the mercy of mayor of Newburyport, today cleaded guilty to ail charges pend- under arrest here today. ing against him in connection with ordinances of changing the grade nold, Penn. of the street and cutting down

Sixteen witnesses had already Brown in Superior Criminal Cour and testified concerning the gasoline cases pending against Gillis.

Today the mayor was in consulatation with his defense counsel and the district attorney, and the decision to change the plea was made. On petition of John Kane for the defense, the case was postponed until pext Thursday afternoon at

ACCIDENTAL DEATH

Bridgeport, Conn., Sept. 28 .-September 23 when he either jumped or fell from a truck driven by Andrew Fulner, of Stamford, according to a decision handed down

FIRE IN BRIDGEPORT Bridgeport, Conn., Sept. 28 .-Central Bridgeport had a traffic The bisis for the suits, according liurial will be in St. James's ceme- blockade today when fire gutted the kitchen of the Asia restaurant Mrs. Schaub is survived by her at Main street and Fairfield avenue.

Dancing

Every Wednesday and Saturday Eve'ng

Lakeside Casino

SOUTH COVENTRY. Music by PEERLESS ORCH.

POST OFFICE NOT RICH JUDGING BY THIS AUTO

Government Sends Reconditioned Ford to South Manchester P. O. for Parcel Post

The United States postoffice department today delivered to the South Manchester postoffice, from New York a Ford truck that is to be used in the deliver; of parcel post. It is not a new truck. The not indicates that it is of the vintage of 1922, if not before that time and showing that it is a reconditioned U S. P. O.", indicating that it is the 200th car that has been supplied with such a block for the postoffice department. The two

and is a car that could probably be bought from most any dealer for about \$37.50. It goes into commission tomorrow and the cars that have been furnished by parcel post deliveries wil be taken off.

BRINGS SLANDER SUIT

says the band around the pigeon's Perry Hale, Portland's blind tax leg bore the marking: "Au-28-Mail collector and former noted Yale 81." The first part is believed to bootball player, today brought a trom, of Portland, and attached Bostrom's property in the sum of Gibbons Assembly, Catholic \$15,000. The suit, filed by Philip Ladies of Columbus will meet to- Troup, of New Haven, a classmate night in K. of C. hall when busi- of Hale, charges that Bostrom 'ness pertaining to the state con | made remarks "within the hearing C. hall will be discussed. Owing to Hale's chances for re-election as neces ary to arrange other dutes. A 11m the "scorn and ill-repute of the

The case is returnable to the November term of the Superior Court at Middletown,

ARREST MAIL CLERK Buffalo, N. Y., Sept. 28-Charged by postal inspectors with the theft a mail package containing of the court. Andrew J. Gillis, \$13,000; George Aberth, former substitute railway mail clerk, was

According to inspectors the theft the illegal storage and sale of ga-o- was committed August 19, last line. Mayor Gillis also pleaded noto year, on a train leaving Pittsburgh. to the charges of violating city The money was being sent to Ar-

> Saturday, September 29, 1928 Official Opening Night

Bill Tasillo's LE BAL TABARIN 126 Wells Stanson

Hartford, Conn. Dining and Dancing Telephone 2-6791 for Table Reservations

TONIGHT A Beautiful Seven Tube

Majestic Radio

To the Person Holding the

Lucky Number. BILLIE DOVE | WILLI WILLIAM BOYD "Sky-'The Night

Here's Your Chanceto win a valuable gift and see

scraper"

Watch'

'MIDNIGHT SATURDAY MADNESS' CONTINUOUS

-FROM-Jacqueline Logan
Clive Brook 2:13 TO 10:30 P. M. GALA WEEK-END

> A Pulsating Picture of Love at the Witching Hours-a story of the African Jungles.

IMPERIAL COMEDY

'Lilac Time'

Photoplay Palace of Manchester

"Police Reporter"

Need Storage Space **SELLING OUT!**

KITCHEN AND PARLOR STOVES AND HEATERS. ALSO ALL KINDS OF FURNITURE.

Come and See What We Have! We'll Sell for Any Reasonable Offer.

Call at

Manchester Live Poultry Market

50 Oak St., corner Cottage. "Don't forget we are selling the finest chickens in .own"

Rockville

Radville Trial Joseph Radville, of Hartford, driver of the auto truck which overturned on the Rockville-Talcottville Schatz, of Hartford, he pleaded not charges were large. guilty. There were thirteen counts; against him. His attorneys protested saying that some should ers in the Campbell K. of C. Buildhave been settled in lower court. ing Association expressed a desire turnpike known as the Pine urst Only one boy was put on the stand to sell the hail. At this same time Soda Shop and he told all the incidents leading; the owners of The Herald were up to the accident. The court then looking over available sites in the weighed in the boys who rode on south end for a publishing house. dated September 27, for a marriage the truck; there were 47 boys, the Several advantageous places pre- license by Coarad S. Casperson : .. gross weight being 4,120 pounds. sented themselves, among them the Miss Alma Birath, both of Manches-It was testified that one of the boys home of the old South Manchester ter. who was killed weighed 107, one News which had suspended. This who was injured 108 and another latter building on Cottage street who was killed 85, bringing the to-tal to 4,350 pounds. The truck was not large enough, however, and was not considered. A few weeks was registered as a 11/2 ton truck. ago Managing Editor Ferguson of Clayton Thrall, of Meriden, testified that he noticed the truck ahead of him swaying, going at a speed of 30 to 35 miles an hour. Mrs. Thrall followed on the stand at 2:30. George Williams of the Conceptable. Last night's action closnecticut Humane Society also testi- ceptable. Last night's action closfied. Court adjourned and will be ed the deal. opened this morning. The cases of

will be held on Wednesday, next. 3,800 Trout Released and Game club distributed 3,800 tion. It is probable that there will early in the morning of October 4, trout to nearby brooks. The fish | be a vote for dissolution. were from four to six inches in length and were purchased from the State Board of Fisheries. fish appeared very lively.

Wedding October 3

Tennis Saturday The Inter-Church Tennis League

First Lutherans vs. Jewish.

Mrs. Charles Keeney of West tirely rebuilt. When The Herald Finance committee for Manches-Main street is spending a week's goes south next month it will make ter's big 10th Armistice celebration vacation with Mrs. David Gaylord, its fourth move in 47 years, but it today announced the list of Man-

Brook, is the guest of Miss Betty tory. Gessay of High street. The Hockanum Hose Company was called to the Corey block Thursday afternoon to a chimney

The Public Utilities Commission was in Rockville Thursday after-

noon in the Naugatuck, making its About 50 books for children were added to the Rockville Public Li-

brary during the past month. Sample ballots for the town election Monday can be had at the

county, will hold their convention day, October 1, at the Hotel Sheri- has been collected names of the Tolland on Saturday at 3 o'clock.

Charles Sweet, of Manchester, presented the Weymouth Post, American Legion Band, with a silk flag yesterday. Mr. Sweet made the presentation in appreciation of the presentation in appreciation of the macking was stated as a sistant to Simmons of the macking market bad fame. It was a making the macking and a sistant to Simmons of the DINET FLORE WIGHT in Tolland on Saturday at 3 o'clock. dan.

the weekly radio programs of the metal bed fame. It was white he band which is better known as the was with the last named concern DIDN'T ELOPE, JUST Stetson Shoe Band. This band that Elmore Watkins became acplayed Wednesday and Thursday at quainted with him and he came here on Mr. Watkins's invitation.

U. S. WILL NOT ANNUL

leaving for Washington to return auctioned off to help pay off to his post as French ambassador deficit at the Kiddies camp, to the United States, the Hon. Paul urged to send their contribution went away with a boarder won't Claudel today revealed that he enjust the same. Claudel today revealed that he en- just the same. tertained no hope whatsoever that Charles Mil the United States would annul the the attendance prize at Monda

inter-allied war debts.

"Tage certain that the United States will never annul the inter-allied debts," he asserted in an interview with this correspondent.

"If one were to ask an American whether he thought the inter-allied debts should be annulled the reply taxes. The United States had heavy losses in the war too, and wasn't it we who struck the final decisive blow which ended the war'?" "And his answer would be justi-

fied. France mustn't look forward to the annullment of the debta." Ambassador Claudel admitted that his task in Washington in She hopes to remain here for 1929 would be "particularly diffi- niece's 63rd wedding an livers cult" on account of the fact that on Oct. 3. France's four hundred million dol-

29 of that year.

"Lineve held many conversations day from Burlington, Vermont in upon this matter with Premier an automobile without ill effects. Poincare, and Foreign Minister Bri-France is making all necessary pre- grandfather was a Revolution parations to meet this obligation," war veteran.

he added. The French statesman is leaving Sunday aboard the French cruiser from Detroit, Michigan, acce Duquesne which is going to the panied her on the trip. United States by way of Guadaloupe. He will arrive in Washington on October 20.

HERALD BUYS K. QF C. HALL FOR NEW PLANT

(Continued from Page 1)

failed to take advantage of its cenroad near Ogden's Corner, July 26, trally located assembly place and Deed dated December 31, 1926. resulting in the death of three consequently the big building best BILL OF NACE. boys, was on trial before Judge Ed- came a burden rather than an asset ward Yeomans in the Tolland Coun- to the corporation. The cost of Bronke and John Quaglairoli, ty Superior Court Thursday morn- maintenance grew rapidly, and since restaurant business in the so-called ing. The charge was "misconduct the hall was constructed when Murphy building on Main street. of driver, resulting in death." building costs were at their post- William S. Hyde, attorney. Through his attorneys, Nathan and war peak the interest carrying

History of Sale. Two years ago leading stockhold-

the eight tobacco truck drivers the building corporation has been Elaine Bradshaw, 23-year-old Hartcharged with carrying passengers called for tomorrow night to hear ford, Conn., divorcee and sweetwithout a public service franchise the report of the directors and to heart of Stephen J. Hoppe, jailtake whatever action the stock breaker extraordinary and on trial holders deem advisable in regard charged with the slaying of Patrol-Members of the Rockville Fish to the continuation of the associa- man Alfred N. Hollis at Quincy

Herald's Personnel. The Inc., is owned by Thomas Ferguson, cupied in Hartford were the same treasurer and general manager, C. as State's Attorney William P. Denison Talcott, president, Runald Kelly held in the palm of his hand. Miss Marion Bartlett of Vernon H. Ferguson, secretary and assist It had been brought out that the avenue and Walter Gerstenlauer of ant treasurer, and Leon A. Thorp. German made steel-jacketed bul-Hammond street will be married Thomas Ferguson acquired the in Wednesday at 9 o'clock at St. Ber- terests of the late E. Hugh Crosby Patrolman Hollis. nard's church.

Republican Banner

A large banner bearing the pictures of Hoover and Curtis has been spread across West Main street at the head of Market street.

Hugh Crosby Fattolinan Holls.

Before the re-appearance on the witness stand of Hoppe's sweetheart Mr. Ferguson is the only original from the scene of the Chambers.

The Indians as a matter of fact, witness stand of Hoppe's sweetheart Mrs. Elizabeth G. Farrar, who incorporator of The Herald Printing from the scene of the crime, was ducting any outside drive for funds. street at the head of Market street Elwood S. Ela, the founder of the cross-examined as to the vision by the Republican town commit- local paper, died in 1924 and E. morning. Hugh Crosby, formerly secretary,

died a few weeks ago. The Inter-Church Tennis League will hold the third round of its series on Saturday, playing at the Union church and Kumjoynous tennis courts at 1:30 and 3 o'clock. Following are the rounds to be Following are the rounds to be Interest on Depot Square. The Herald was on Depot Square. The Herald was on Depot Square. The Herald was on Depot Square. In A NEW Vernon Congregational vs. Bap- where the Manchester post-office is now located. A disastrous fire NAME 10TH ARMISTICE St. Joseph's vs. Trinity Lutheran. Apel's Opera House. Then the Edward Leonard Given Watch establishment moved to the Rose Edward Leonard, who has re- block on Depot Square where Joel signed his position as boss carpen- Richols' news store is now located. ter of the Hockanum Mill, was pre- Soon the late Maro S. Chapman, sented with a watch, the gift of the father-in-law of Mr. Ela built the overseers of the mill. The second- Hilliard street plant for The Herald hands presented him with a mahog- and for other industrial enterprises. any clock. He has been with the The present building was the company for 86 years. The scene of a bad fire in November

will be in the south end of the chester men who will aid him in Miss Minnie Pollak, of Broad town for the first time in its his-

Rutgers Economics Professor to Address Local Club on Treat and Fred A. Verplanck: Monday Noon.

Professor Alfred P. Haake, head for donations toward the fund. The of the Economics department of committee hopes that the entire The Democrats of the Thirty- Rutgers College, New Brunswick, amount of \$7,000 can be secured fifth Senatorial District, including N. J., will be the speaker at the in this manner without a house-tothe thirteen towns in Tolland meeting of the Kiwanis club, Mon- bouse canvass. When the money

> Members of the local club who do not make the trip to Swampscott Proceedings of Mrs. Mesilio for the district meeting there, will be sure to hear a worth-while mes-

FRANCE'S WAR DEBTS sage from Professor Haake Kiwanians who were absent at Paris, Sept. 28:—On the eve of cure one of the high-priced peaches,

Charles Milikowski with furn

ding Day.

Mrs. Eliza H. May, aunt of M C. W. Prentiss of 158 South street, the latter herself a gr grandmother, arrived in Manch ter yesterday for a few days vi

Mrs. May is the last of a fan lar debt to the United States for of 13 and although over 90 year supplies falls due on August of age is still in the best of hear 29 of that year.

Mr. and Mrs. Oscar Sulfran, M May's daughter and son-in-l

Read The Herald Adv

PUBLIC RECORDS

WARRANTEE DEEDS Annie M. Crawford to A. Edward Crawford, land and buildings : East Center and Walker streets. H. O. Bowers to Frederick E. Richardson, land and buildings and water rights on Vernon street.

BILL OF SALE Morris Jacobsohn to Reuben W.

Walter P. Gorman to Cuthbret Birch for a term of three years from October 1, the north corner store located at Main and Middle

INTENTION TO MARRY An application has been filed.

Dedham, M.ss., Sept. 28-Three German-made bullets steel-jacketed, unexploded, were identified in DISAVOW ACTIVITY OF crowded Norfolk county Superior A meeting of the stockholders of Criminal Court today by Miss Helen 1927. Miss Bradshaw said that the bullets found in a black suit case The Herald Printing Company in the apartment she and Hoppe oc-

lets were found in the body of the tribe, is without the knowledge

from her window on that rain; Chambers regarding the activities

FINANCE COMMITTEE

Chairman Waddell Gives Out List of Those Who Will Aid In Solicitation of Funds.

Town Treasurer George H. Wad-1922 and later the plant was enddell, who is chairman of the soliciting for the \$7,000 fund that is needed.

Mr. Waddell has secured Harold C. Alvord as treasurer of the committee, and George E. Rix as secretary. The other members of the KIWANIAN SPEAKER committee are C. R. Burr, Albeit of Mrs. Evelyn Stoddard Reynolds T. Dewey, Charles W. Holman, P. of Stamford, Conn., who fell 15 Robertson, Lewis H. Sipc. Robert ment of her father here, was re

Chamber of Commerce office asking the New York Mail and Express.

CHANGED HIS HOME

Nothing to Him, Declares Indignant Margiotta.

Mrs. Tony Mesilio of Homestead street may be missing with her dren; but the assertion made released husband that she Manchester. He has only changed boarding place.

Wito Mariotta who became a Tony was ordered to keep away from there and who remained there while Tony was in jail, dearound the place so he got him- continue trading with us. home with two children that has Fresh Shoulders 26c nothing to do with him, he says, Fowl, lb. 40c he resents the statement that Tony made to the police about him.

POLES, HERE TO ATTEND FREEDOM CELEBRATION

a large number of former residents Poincare and Foreign Minister Bri- Mrs. May's lather, John Wildex, of Roland, now living here, plan to and and I can assure you that fought in the war of 1812 and ten attend exercises to be held in Hartford on that day. The Polish residents of Hartford have arranged for a special service at a mass to be delebrated in St. Cyril's church in the morning and for a program to be held in the Broad street Assembly hall at 2 o'clock. National as well as local speakers will be beard and a musical program given.

KIWANIANS TO ATTEND NEW ENGLAND MEETING

Four prominent Manchester men will represent the Manchester Kiwanis club at the annual New England convention at that organization to be held in Swampscott, Mass., Sunday, Monday, Tuesday and Wednesday of next week. Those going to the convention from here are Mr. and Mrs. William A. Knoffa, Mr. and Mrs. Clarence P. Quimby, Mr. and Mrs. Frank H. Anderson and Mr. and Mrs. George H. Wilcox. The latter

ccuple will not go until Monday, but the others leave Sunday. The convention will open with a trustees' meeting Sunday night. Monday morning, breakfast will be taries, Business sessions will be cial trip to view historic relics at he have a license number nor his Salem, Monday night movies of the name displayed on side. Justice international convention at Seattle will be shown.

On Wednesday morning will ome the annual election of officers. A governor for the New England Mrs. William Porter of Rochester, general district will be named as well as lieutenant-governors for the nine districts.

BEGGAR FOR INDIANS

'Wigwam,' Report Two Commerce Chambers.

Manchester Chamber of Commerce received word this morning from the New London and Norwich Chambers that any solicitation for the benefit of the Mohegan Indian church at Thamesville, or for its wigwam, an annual fair held by or consent of the tribe or the sanc-

of a woman solicitor at work here Dr. James Edward Carroll, of who represents that she is collect-Hartford, identified Hoppe as the ing money for the Mohegan church

IN A NEW TANGLE

(Continued from page 1)

attorney, took stenographic notes in the Grand Jury room. He was appointed as a special assistant at torney-general by Attorney General John Sargeant.

The government contends the right to do this under the statute. Judge Thomas points out that the statute provides that special assistants may be appointed to "con duct" proceedings and says Mr. Roberts "did not actually 'conduct proceedings,"

An appeal from this is expected by the government. But the appare has not yet been filed yet and ; matters stand the case is out

FALLS TO DEATH

New York, Sept. 28 .- The death O'Leary, N. B. Richards, W. W. stories last night from the apar: J. Smith, Scott H. Simon, Robert V. corded as accidental today by pu lice. Her father, Henry L. Stoj Letters will be sent out from the dard, formerly was the editor of No one was in the apartment at the time. Police believe she lor her balance while opening a win Mrs. Reynolds was the divorce wife of Eugene Beaumont Rev nolds. Their wedding here in 191 was one of the fashionable even of New York society.

HE WON'T ARGUE

If the food is pure and well cooked you don't have to argue to get a man to the table. When women have enjoyed the polite MILES IN DAY IN AUTO cided, he says, on last Sunday that benefits of buying groceries here it takes no arguments to have them

> Sirloin Steak, lb.59c
> Sweet Corn
> 25c
>
>
> Shell Beans, 2 lbs.
> 25c
>
>
> Sweet Potatoes, 9 lbs.
> 25c
> Selax, 3 for20c Kirkman's Chipso, large 25c Evaporated Milk, can 11c

JUULS MARKET PHONE 2339

TOLLAND

Miss Mable Luhrsen was one of the bridesmaids at the Kreysig-Baker wedding which took place in the Ellington church Saturday evening last.

mother, Mrs. Nettie Durby have been entertaining guests from Cape Cod. Mass. Mr. and Mrs. W. Lester Stevens of Rockport, Mass., and an art teacher in Princeton, New Jersey

with their little son were recent guests of Mr. and Mrs. J. Tilden John Johnson of Buff. Cap district is slowly improving from an

illness and is now able to leave his Joseph Tucker of South street, served for the presidents and secre- Rockville was arrested in Tolland Thursday last by Officer Heinold of held during the morning and in Stafford Police Barracks on a the afternoon the Lynn and Salem charge of collecting junk without a cinbs will take the ladies on a spe- license to collect same, neither did

> count with costs of the court. Mr. and Mrs. William Senk have been entertaining their daughter, New York.

a rehearsa, for a play to be given for the Grange at some future date. A surprise party was given for Mrs. C Hibbard West of Snipsic district at the home of her daugh-Gunther of Hyde avenue Vernon, West's birthday. Mrs. West was re-

and a gold piece. A delicious luncheon was served by the hostess, Mrs. Gunther. Mus'c both vocal and inment. Those present were Mr. and Mrs. C. Hibbard West, Mr. and Mrs. Rupert West and sons Robert, Donald, Byron and Harold Lathron Rev. William C. Darby and his West, Dorothy and Russell Gun-

> Miss Alice Budd of Hartford, Mrs. Madge Wilcox of Merrow. The officers and teachers of the Federated Sunday school held a business meeting in the interest of the Sunday school Monday evening ast in the church vestry.

Miss Edzabeth Hyde who has been a guest of Miss Miriam Underwood has returned to her home in Hartford. The Tolland pulic schools were closed Wednesday for the conven-

ience of the teachers and pupils to attend the Rockville Fair. George Crandall, son of Mr. and Mrs. Howard Crandall of Stony Brook Farm has returned to the Massachuseits Institute of Tech-Morganson fined him \$1.00 on each nology at Cambridge, Mass., after spending some time at his home. The Tolland teachers met at the

Thursday afternoon for their monthly teacher's meeting. Several of the Tolland Grange Mr. Horton Chapin of Oradell, nembers met Tuesday evening for New Jersey is a week end guest at the home of Mr. and Mrs. Charles C. Talcott.

Miss Elizabeth Green who is teaching in Newington is a week end guest at the home of her parer, Mrs. Charles Gunther and At, ents, Mr. and Mrs. Cornell Green of the River district in the eastern Mohegan Church Holding No Tuesday evening in honor of Mrs. section of the town. Mr. and Mrs. Kennear of Oradell,

membered with miscellaneous gifts New Jersey, are guests of Mr. and Smith, New Haven; Harry W. Ros Mrs. John H. Steele. The trustees of the Methodist land, Me. society held a business meeting in strumental furnished the entertain- the Federated church last Monday invocation delivered by Rabhi Alevening to elect trustees.

Sunday for Massachusetts, where he is attending school. ther, Mr. and Mrs. Charles Gunther,

Mrs W. B Bean with her daughter, Mrs. Marilla Bean Pratt and Washington, D. C., Bureau of Crimspending a few days at the Bean B. C. Goss, U. S. A., Cleveland. Cottage at Inspiration Point, Chapman Hill, Tolland.

POLICE CHIEFS ELECT

Bridgeport, Conn., Sept. 28 .-The New England Association of driver was under the influence of Police Chiefs, ending a two-day an- liquor is not a physical test but a nual convention, here, elected officers as follows: Ellis A. Cranston, Warwick, R.

president. Charles A. Wheeler, Bridgeport, irst vice-president. William H. Philbrick, Keene, N. Hicks Memorial school building

H., second vice-president. Thomas F. Foley, Worcester, lass., third vice-president. Irving F. Goodwin, Nashua, N.

H., secretary. Michael J. Healy, Manchester, N. H., treasurer.

M. J. Finn, Cumberland, R. I., sergeant-at-arms. Directors: William F. O'Neil, Providence; Thomas J. Goodley, college were arrested today charg-Fitchburg, Mass.; Frederick E. Coe, ed with complicity in 'a counter-

Auburn, Me.: H. A. Haskell, Port.

The convention was opened by an bert L. Martin, of the Park Avenue John Lathrop son of James Temple. Addresses followed by Lathrop of Grants Hill district left | Robbins B. Stoeckel, state 'motor vehicle commissioner; James H. Higgins, Buffalo, N. Y., police commissioner; A. E. Van Buskirk, two children of Natick, Mass. are inal Identification; and Lieut. Col.

Col. Goss startled the convention by declaring outright that four bandits equipped with gas masks and gas bombs could hold the entire Bridgeport police department helpless, loot the whole local banking district, and escape without trouble.

Commissioner Stoeckel told the chiefs that the proper test to determine whether a motor vehicle mental one.

NEW STATE OFFICIAL.

Stamford, Conn., Sept. 28 .-Ernest P. Coffort, treasurer of Fairfield county, was today appointed supervisor of industrial relations in this county by Harry E. Mackenzie, state commissioner of labor. Croffot will get \$1,800 and starts work October 1.

STUDENTS ARRESTED

Moscow, Sept. 28 .- Twenty-two students at the Cuban agricultural Woonsocket, R. I.; P. J. Russell, revolutionary plot against the So-Burlington, Vermont; Philip T. viet government.

"Where You Can Afford to Buy Good Furniture"

Celebranion

TREMENDOUS VALUE GIVING EVENT

Everywhere Keith's is famous as the "Low Cost Store." Our prices are always guaranteed to be lowest. Every factor in our business is directed economically. Our extremely low rental gives us a tremendous start towards our ultimate goal -in doing our best to keep prices down. But at Anniversary time we do BETTER than our BEST by cutting profits to the core. It is not a sale—but an offering of genuine PROFIT-SHARING SPECIALS on real worth while merchandise in an attempt to give every customer for cash or credit, a share in celebrating our twen-

Room Size Seamless Velvet Rugs \$29.50

ONE DOLLAR A WEEK

A fine example of the exceptional values in our Profit Sharing Specials are these beautiful seamless velvet rugs. Priced within reach of the most modest purse they represent an ideal rug, long-wearing and equal in beauty to the finest Wilton. A large assortment of patterns, all with fringed edges. Two sizes 9x12 and 8-3x10-6.

TWO STORES

The G. E. Keith Furniture Co.

SOUTH MANCHESTER

Uptown Branch

825 Main St.

MAIN STORE

OPP. HIGH SCHOOL

Andrew Transport of the Control of t

Washington, Sept. 28. - The past month has seen an increasing tendency in the campaign to put most of the northwest into the "doubtful" state class along with the border states and the east.

Farmer discontent and the uncertain amount of political revolt which it has bred are the backbone chance to win such states as Minnesota, the Dakotas, Montana and

Omaha speech. The speech has Hamden. unquestionably strengthened Smith, electoral vote.

The Democrats see hope in the Reinhart, and J. A. Teeple. fact that none of these six states-Wisconsin, Minnesota, North and South Dakota, Montana and Ne-braska—are noted for their politi-cal regularity. In fact, they are

The solid south elects Demoland states, Pennsylvania, Illinois, ship. from the top of the slate down.

But those six doubtful agricul- ven and New London, tural states are full of accomplished ticket-splitters. They're proud of it, too. Few political observers will be surprised this year if Minnesota, for instance, elects a Farmer-Labor senator and a Republican governor and casts its presidential vote for a Democrat. Wisconsin will elect progressive Bob La Follette as senator, a conservative for governor, probably a Socialist congressman and perhaps on top of that go for Smith -the list virtually represents four parties.

Discretion prevents further suggestions about what such states may do. Smith is the big question mark in all of them. In none of them can his victory or defeat vet be considered certain, although his chances are by no means equal-They have 47 electoral votes.

Your correspondent hastens on to review the unusually peculiar situation which exists in North Dakota and affords an excellent example of the kind of thing that can happen in states where the ticket-splitters or independents hold a definite balance of power. The facts have not been widely

Governor Walter Maddock, Re publican, recently announced his candidacy to succeed himself - on the Democratic ticket! The duly nominated Democrat withdrew to make way for him. The normal Democratic vote in North Dakota is about 20,000, though Davis had only 14,000 of some 200,000 cast in 1924. Thus Maddock, if he is to win, apparently will find his vote 80 per cent composed of ticketsplitters.

One is also surprised to learn that Senators Frazier and Nye, Republicans, will in all probability support Maddock for the governorship against his Republican opponent, George Shafer. At this writing, some well-informed North Dakotans say. Shafer appears to have a slight edge on Maddock. But the Nye-Frazier support is very likely to put him over.

One also hears that Frazier will be at least tacitly supported by Maddock, while F. F. Burchard, the Democratic senatorial nominee, who is accountant of the State Mill and so right under Governor Maddock, will refrain from public

Democratic scouts in North Dakota have predicted that Maddock's jump to the Democratic ticket would carry the state for in November, but that doesn't follow. Maddock is regarded as pro-Smith and is expected to campaign for Smith, but Frazier and Nye prefer Hoover and have said so. Maddock's personal popularity may swing many votes to Smith, but the voters who will decide the destiny of the state's electoral vote are going to vote for president without regard to any other contest. That's the way they do and this year no candidate's fate is bound up with an-

Maddock is a farmer with a long legislative career, during part of which he was a floor leader. His admiration for Smith and dislike for Hoover would not have persuaded him to bolt had he not been assured of powerful support from the Non-Partisans against Shafer, leader of the Independent Voters Association, the conservative wing of North Dakota politics. Thorstein Thoresen, state tax commissioner, ran against Shafer for the Republican nomination and believes he lost because Maddock didn't support him, but that is expected to be patched up as Thoresen doubtless wants to keep his

present job. Maddock, became governor about a month ago when Governor Sorlie died. Both Non-Partisans and Democrats put pressure on him to run as a Democrat and beat Shafer, the conservative, bitter foe of Nye and Frazier. In a the Republican national convention, Maddock had been high man among nine candidates and was chairman of the state delegation. He has been consistently anti-

Hoover. North Dakota voted for Wilson in 1916. From 1907 to 1913 it had a Democratic governor, John Burke. Since the Non-Partisans became a factor Democrats in the league run as Republicans when they feel the urge for office.

MANCHESTER BOY WINS SCHOLARSHIP AT YALE

Ludwig B. Hansen Among List 2

New Haven, Conn., Sept. 28 .-Fifteen scholarships covening freshman year tuition and eight covering tuition for four years were announced by Yale University today, the full time scholarships going to New Haven boys as a part of the university's appreciation of what

Freshman year scholarships are Nebraska and it has been thought Walter H. Hammett, of Bridgeport; that Wisconsin was more likely to that Wisconsin was more likely to go for Smith than any of the rest.

Senators from these states have Hansen, South Manchester; Rollin Hansen, South Britain; Dan-Senators from these states have admitted privately that the result in some of them hung on the farm relief declarations of the candidates. Smith was acquainted with this fact when he devised his The speech has

New Haveners who received but not even the politicians know four-year scholarships are .S. J. whether it will switch any state's Castiglione, Lester J. Clawson, Jr., B. H. Danst, V. J. Giammattei, E. L. Luzzie, C. F. Martin, Jr., F. E.

> New Haveners who received oneyear scholarships are W. J. Carri-

more notorious than any other group of states for their lack of Tolland, Middlesex and Windham counties, and these were thrown open to the state-at-large in which crats for all offices. The New Eng-Scholarships awarded were Michigan and various other states cities of Bridgeport, Hartford and almost invariably go Republican Waterbury, and counties of Fairfield, Hartford, Litchfield, New Ha-

OXYGEN-ACETLYNE WELDING

Blacksmith Forging — Jobbing Work Called For and Delivered.

Charles O. W. Nelson 277 East Middle Turnpike Tel. 333-2.

A Complete Radio Service

Repair service on any make of radio set, old or new.

Tube Testing Free All service work will be called for.

Tubes Batteries Accessories **Authorized Sales** and Service Majestic 2 Atwater Kent Eveready Kolster Radiola

KEMP'S Music House

Radio Dept. Phone 821

Given Out by the University

аккинатинатинатинатинатинатинатинатина

Electrical **Fixtures**

We have a complete stock. During our 9th Anniversary Sale the turnover has been especially large. However our rapid sales of fixtures always assures you of the latest styles. Prices are very low. Compare them with out of town prices.

Values. HANGING FIXTURES 5 Light Candle or Drop -Silver finish fixture. Hart-

Here Are a Few

5 Light Candle or Drop-Bronze fixtures. Hartford Price \$30.65. Our Price \$29.00.

Edward Hess

Headquarters for Electrical Supplies. n St., Park Building, South M

Advertise in The Evening Herald-It Pays

Fradins

Ingenious, indeed, is the use of fur in smart new coats

Such flattering furs as they are, too-wolf, kit fox, caracul, dyed squirrel, beaver, fitch and seal. You may choose luxurious, dressy coats of suede-like materials, or the more tailore l type of new Rodier woolens and smart tweeds. Beautiful warm shades for fall, in new styles, copies of imports.

WASITE

Seed sown upon stony ground . . . a house built upon sand . . . Furniture of no particular quality.

The seed will die . . . the house will fall . . . and the furniture will collapse.

It is waste, inexcusable waste to buy furniture of poor quality.

No furniture store can build a busiiness, attain a reputation for being reliable, unless the furniture measures up to an unquestioned standard of quality, unless the prices are the lowest possible, unless the service is right.

People who buy furniture from Garber Brothers have the satisfaction of knowing that when they make a subsantial saving in price, they do NOT sacrifice quality.

A visit to our large, beautiful store places you under no obligation.

It will prove both educational and interesting.

For an Evening Visit Call 2-7157

STUDIO OF INTERIOR DECORATION

A Short Block From Main Street

HARTFORD

END-OF-THE-MONTH

Clearance Sale Values

½ Reductions on All Floor Samples — Odds and Ends—Surplus Stocks

This offers you a most timely opportunity to purchase the newest style furniture at tremendous savings in price. All short lots-floor samples-odds and ends-surplus stocks-all priced at one-third to one-half the regular prices! Many more will be found in the store! Come early to-mor-

Sale Starts To-morrow 9 A.M.

An Outstanding Value! 9-Pc. Dining Room Suites

Handsome creations in new Dining Room Suites! Fine construction, walnut veneers enhanced with overlay decorations! The Table, China Cabinet-Buffet-the Host Chair and 5 side Chairs are all included!

Choice of Jacquard or Mohair

Serviceable Jacquard and Wool Mohairs are included in this group. These suites were originally priced as high as \$200. The spacious Divan-the Wing Chair and the Club Chair are all included.

All New Designs Beautiful Finishes

These Bedroom Suites are of charming designs and beautiful finishes! Greatly reduced in price—the bow-end Bed-the Dresser—the full Vapity and Chest of Drawers are all included! Each piece is tastefully decorated with overlay!

Choice of Any 3 Pieces

At this low price-this suite represents value that cannot be equalled. The bowend Bed-the Chest of Drawers-the Vanity and Dresser-each piece finished in Walnut. Your choice of any three pieces.

Three-Piece Velour Suites

It is almost impossible to mention the fine points of this great offer! We say that your Living Room will be made attractive and comfortable with one of these suites! The construction is according to our own specifications-with Nachman... spring units! Come to-morrow—and see these fine suites! HARTFORD

New Creation Bedroom-Walnut Finished

You have your choice of any three of these pieces for our bedroom. A French Vanity Dressing Table, bow-end Bed, four-drawer Chest and large Dresser. All of these pieces are made to last-guaranteed construction, walnut veneers, ornamental overlay decorations, beautifully finished, and a hedroom suite that you will be proud to have in your home.

Any to of these pieces can be had—while they last at

Pay Only \$1.50 Weekly

Guaranteed Lowest Prices and Easiest Terms

Trade In Your Old Furniture!

Herrup's offers a most liberal allowance for your old furniture on the purchase of new. This reduces the cost of beautiful new furniture of the latest styles to the minimum. An exclusive Herrup feature service.

Walnut Veneered-Complete Dining Suite

The only way to appreciate such values is for you to visit our spacious display floors and see for yourself. We cannot do this suite justice by trying to picture it with words. Come in-and see for yourself. You will surely want to have one of our new suites in your home.

Pay Only \$1.50 Weekly

Our Easy Credit Terms

ARE OFFERED WITHOUT ANY CHARGE Weekly Payments on purchases up to Weekly Payments on \$1,000 purchases up to

DAILY RADIO PROGRAM

Friday, September 28. Alma Peterson, soprano; Judson House, tenor; the Lenox string quartet and the National Concert orchestra under the direction of Sodero are featured in the all-classical program to be presented by the National Con-cert Bureau through WEAF and asso-clated stations at 10 o'clock Friday night, Miss Peterson will sing the "song of India" of Runsky-Korsakoff, and the soprano aria from "Il Trava-tore." Mr. House will be heard in "One Furtive Lagrima" from "Elisir d'Amore," and anss reterson and air. House will sing a quet "Dear Love of Mme" from Goring Thomas' "Nadesings," Another serio-comic episode in the lives of his musical characters will be broadcast by Larry Eriers' Tuneful Troups through the WEAR chain at \$130. At the same time ariss Ammeapolis and The Guardsmen will be introduced to listeners of WTIC. A gay crowd of spearmen to the accomthe Wrigley Review through WJZ and med stations at 9. Among the speclatties to be presented will be "I Never Kissed a Daby Like You," sung by the Shehannigan duo; "Nellie Dare and Charile Brooks," by a novelty trio, "The Mannikin Ball," heard as an accordion solo, and "mall Way to meavby a male quartet. Other highen," by a male quartet. Other high-lights will be the Olde Tyme Fiddlers through WRVA at 10:15 and the Sing-

Wave lengths in meters on left of station title, kilocycles on the right, Times are Eastern Daylight Saving and Eastern Standard.

Elack face.

1:00 1:00 8:00—An evening in Paris, 9:30 8:30—Briers tuneful troupe, 10:00 9:00—N. B. C. concert bureau, 11:00 10:00—St. Regis orchestra.

454.3—WJZ, NEW YORK—660. Times are Eastern Daylight Saving and Eastern Standard. Black face

Leading East Stations.

(DST) (ST)
272.6—WPG, ATLANTIC CITY—1100.
8:30 7:30—Chelsea concert orch.
9:00 8:00—Playground vocalists.
9:30 8:30—Traymore concert orch,
10:00 9:00—Oriole glee club.
10:30 9:30—Three dance orchestras.
285.5—WBAL, BALTIMORE—1050.
8:30 7:30—WJZ Quakers hour.
9:00 8:00—WJZ Wrigley review. 0 9:00-WJZ Stromberg-Carlson. 0 9:30-Democratic campaign prog 461.6-WNAC, BOSTON-650.

6:35 5:35—Dinner music 7:11 6:11—Amos 'n' Andy. 7:35 6:35—Stories; planist; talk. 8:00 7:00—Music lovers nour. 9:00 8:00—WOR broadcasts (2 hrs.) 302.8—WGR, BUFFALO—990. 7:00 6:00-WEAF programs (2 nrs.) 10 8:10-Van Surdam's orchestra. 545.1-WMAK, BUFFALO-550,

545.1—WMAK, BUFFALO—550, 6:30 5:30—Maggio's dance music. 7:30 6:30—WGY mystery drama. 8:00 7:00—WGY musical program. 8:30 7:30—WGR broadcasts (2½ hrs) 428.3—WLW, CINCINNATI—700, 9:00 8:00—WJZ programs (1½ hrs.) 10:30 9:30—Baseball; orchestra.

508.2-WEEI, BOSTON-590. 8:00 7:00-WEAF progs. (11/4 hrs.) 9:30 8:30-Neapolitan Country Club. 0:00 9:00-WEAF artists concert. 361.2-WSAI. CINCINNATI-830. 6:30—Four K Safety Club. 6:55—Baseball scores; weather. 7:00—WEAF programs (3 hrs.) 11:00 10:00—Castle Farm orchestra. 265.3—WHK, CLEVELAND—11:00. 10:00 9:00-WOR programs (1 hr.) 11:00 10:00-Two dance orchestras. 1:00 12:00-Dropinonus program. 352.7-WWJ, DETROIT-850, 7:00-WEAF program (3 hrs.)

12:00 11:00—Musical program. 12:30 11:30—Hollywood frivolities. 1:30 12:30—Organ concert. 475.9—CNRA, MONCTON—730. 8:05-Instrumental quartet. 9:00-The Four Singers. 11:00 10:00—Little concert orchestra. 410—CFCF, MONTREAL—730. 7:30 6:30—Battle's orchestra. 11:00 10:00—Amos 'n' Andy.
11:10 10:10—WJZ Slumber music.
12:00 11:00—Gibson orchestra.
399.8—WTAM, CLEVELAND—750.
7:00 6:00—Jesters; baseball *cores,
8:00 7:00—WEAF programs (3 hrs. 11:00 10:00—Studio recital. 440.9—WCX-WJR, DETROII—680. 8:30 7:30—WJZ programs (1½ hrs.)
10:00 9:00—Harmony, plano twins.
10:30 9:30—Orchestra; "Static."
535.4—WTIC, HARTFORD—560,

7:30 6:30—Ask Me Another. 8:00 7:00—WTIC studio party. 9:00 8:00—WEAF Paris evening. 00 8:30—Wiss Minneapolist, guardsmen. 00 9:00—WEAF artists program. 422.3—WOR, NEWARK—710. 7:15 6:15-Knickerbocker orchestra, 8:00 7:00-Lone Star Rungers, 8:30 7:30-Republican National Committee meeting.

10:30 9:30-United Salon orchestra. 11:05 10:05—Astor orchestra. 333.1—WBZ, NEW ENGLAND—900. 7:00 6:00-Rambler's concert. 7:30 6:30-WJZ Dixie's circus. 8:00 7:00-Amphion concert ensemble 9:00 8:00-WJZ programs (11/4 hrs.) 9:30-Lowe's dance orchestra. 491.5-WEAF, NEW YORK-610, a nu-Waldorf-Astoria music. 5:55-Baseball scores. 6:00—Happy Wonder Bakers, 6:30—Happiness boys, 7:00-Cities Service concert.

5:00-Skylarks; baseball scores. 5:30-Children's program. 6:30 5:30—Children's program.
7:00 6:00—Park Central skylarks.
7:30 6:30—Dixie Circus.
8:00 7:00—Milady's musicians.
8:30 7:30—Quakers program with male octet.
9:00 8:00—Wrigley musical review.
10:00 9:00—Stromberg-Carlson hour. 10:30 9:30-To be announced.

11:00 10:00—Slumber music. 315.6—KDKA, PITTSBURGH—950. 7:00 6:00-Baseball; ensemble. 7:30 6:30-WJZ programs (3 hrs.) 10:30 9:30—Agitators concert. 461.6—WCAE, PITTSBURGH—650. 7:00 6:00—Operatic program,
7:30 6:30—Motor talk; Gimbee,
8:00 7:00—WEAF programs (4 hrs.)
280.2—WHAM, ROCHESTER—1070,
8:00 7:00—WGY Fro-Joy hour,
8:30 7:30—WJZ Quakers hour,

9:00 8:00-WJZ Wrigtey review. 10:00 9:00-WJZ Stromberg-Carlson. 10:30 9:30-Organ request program. 379.5-WGY. SCHENECTADY-790. 12:55 11:55—Time; weather; markets. 2:00 1:00—Romano's orchestra. 6:00 b:00—Stock reports; baseball. 6:30 5:30—Fort Orange orchestra. 7:30 6:30—Studio players program. 8:00 7:00—Musical program. 9:00 8:00—WEAF programs (2 hrs.) Secondary Eastern Stations.

8:30 7:30—Studio entertainment. 10:35 9:35—Denny's dance orchestra. 309.1—WABC, NEW YORK—970. 8:15 7:15—Organist; feature prog. 10:01 9:01—Dance orch; artists. 348.6—WGBS. NEW YORK—880. 8:30 7:30—Red Arrow male quarte 9:00 8:00-Meurer concert hour, 10:30 9:30-French Follies star. 11:00 10:00-Areadin dance music. 394.5-WHN, NEW YORK-760. 30 7:30-Orch. artists (4 hrs.) 526-WNYC, NEW YORK-570. 9:30 8:30-Lehigh serenaders dance 365.6-WCSH, PORTLAND-820. 9:30 8:30-Davis-Cartland program.

10:00 9:00-Studio concert. 293.9-WSYR, SYRACUSE-1020. 8:30 7:30-Musical program. 9:00 8:00-Songs, instrumentalists, 468 5-WRC. WASHINGTON-64U. 6:00 5:00-WEAF programs (5 hrs.) Leading DX Stations.

(DST) (ST)

475.9-WSB, ATLANTA-630,

9:00 8:00-WJZ Wrigley review,

10:00 9:00-WJZ Stromberg-Carlson,

12:45 11:45-Kalohi's Hawailan ensem,

526-KYW, CHICAGO-570,

8:20 7:30-WJZ programa (2½ brs.)

11:00 10:00-Movie Club dramatization,

11:30 10:30-Studio artists frolic,

389.4-WBBM, CHICAGO-770,

9:00 8:00-Orchestra; plano moods, 9:00 8:00—Orchestra; plano moods, 10:30 9:30—Lombardo's Canadians, 11:00 10:00—Classics; dance music. 365.6-WEBH-WJJD, CHICAGO-820. 7:00 6:00—Symphony orchestra; talk. 9:00 8:00—Mooseheart children's hr. 416.4-WGN-WLIB, CHICAGO-720.

11:15 10:15—Orchestra, soprano. 12:00 11:00—Dream ship; porters. 12:45 11:45—Drake dance music. 344.6-WLS, CHICAGO-870. 9:00 8:00—Studio concert. 11:00 10:00—Showboat, organist, artists, Jack and Jean. 447.5-WMAQ-WQJ, CHICAGO-670. 8:30 7:30—Orphos feature hour, 9:00 8:00—WOR broadcasts (2 hrs.) 11:00 10:00—Amos 'n' Andy; talk, 11:30 10:30—Potpourri; orchestra.

499.7-WFAA ,DALLAS-600, 8:00 7:00-WEAF orch; quartet. 10:00 9:00-Studio entertainment. 374.8-WOC, DAVENPORT-800. 11:00 10:00—Singing Sixty-Four, 12:00 11:00—Heuer's orchestra. 325.9-KOA, DENVER-920. 11:35 10:35-WEAF dance orchestra. 12:00 11:00—Childhood musical pictures 12:30 11:30—Songs of rorewell. 499.7-WBAP, FORT WORTH-600.

10:00 9:00—Orchestra. 11:30 10:30—Concert (21/2 hrs.) 499.7-KTHS, HOT SPRINGS-600. 9:45 8:45—Tenor, violinist. 10:30 9:30—Arlington ensemble. 340.7-WJAX, JACKSONVILLE-880. 7:30 6:30-Orchestra, artists. 9:00 8:00-WJZ Wrigley review. 11:00 to:00-Dance orchestra. 370.2-WDAF, KANSAS CITY-810. 8:00 7:00-WEAF programs (2 hrs.)

0:00 9:00—Concert program. 1:45 12:45—Nighthawk frolic. 468.5-KFI, LOS ANGELES-640, 1:00 12:00-Moore's dance orchestra, 2:00 1:00-N. B. C. dance music, 322.5-WHAS, LOUISVILLE-930. 10:00 9:00-WJZ Stromberg-Carlson, 10:30 9:30-Soprano recital, 405.2-WCCO, MINN., ST. PAUL-740. 10:30 9:30-Merry Rambiers program. 11:00 10:00-Singing fireman; quartet. 12:05 11:05-Dance music; tenor. 336.9-WSM, NASHVILLE-890. 9:00 8:00-WJZ Wrigley review. 10:00 9:00-WJZ Stromberg-Carlson.

384.4-KGO, OAKLAND-780.

1:30 12:30—Moon magic hour. 2:00 1:00—Louis Persinger, violinist. 3:00 2:00—Girvin's orchestra. Secondary DX Stations. 275.1-WORD, BATAVIA-1090. 8:00 7:00—Concert; agriculture talk. 9:00 8:00—Musical prog; artists. 288.3—WENR, CHICAGO—1040. 9:00 8:00—Orchestra; twins; artists. 1:00 12:00—Dance orchestra; artists. 305.9—WHT. CHICAGO—980. 10:00 9:00-Ramblers; concert ensem. 12:00 11:00—Your hour league, 535.4—WHO, DES MOINES—560, 8:30 7:30—Drake University hour. 9:00 8:00—Founger Brothers orch. 9:30 8:30—WEAF progs. (2½ hrs.) 416.4—KHJ, LOS ANGELES—720. 2:00 11:00-Studio entertainers.

12:00-Instrumentalists, vocalists Troubadours, artista, 508.2-WOW. OMAHA-590. 1:00 10:00-Musical, vocal recital. 2:00 1:00-Artists program 254.1-WRVA, RICHMOND-1180, 9:00 8:00-W.IZ Wrighty review. 10:15 9:15-Old Tyme fiddlers.

for three days beginning Sunday

LONDON-PARIS PLANES CARRY 2,000 PER WEEK

London. - Nine years of comsmall British airplane instituted the luxury air travel. world's first daily commercial air service. The machine was a converted wartime plane, and the pilot was "Bill" Lawford, a war "ace." It carried two passengers who sat in cramped seats and who were lifted into the machine

through a hole in the top of the Are You Ready

When your Children Cry for It

Baby has little upsets at times. All your care cannot prevent them. But you can be prepared. Then you can do what any experienced nurse would do-what most physicians would tell you to do-give a few done than Baby is soothed; relief is just a matter of moments. Yet you have eased your child without use of a single doubtful drug; Castoria is vegetable. So it's safe to use as often as an infant has any little pain you cannot pat away. And it's always ready for the cruelbottles were bought last year.

WTIC

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

Program For Friday Eastern Daylight

Saving Time 6:25 P. M .- Summary of Program and News Bulletins. 6:30 P. M .- Hotel Bond Trio Emil Heimberger, Director. Program of Classical Dances:

Spanish Dance

6:55 P. M.—Baseball Scores.

sing "The Song of the Volga Boat- Grail, Louis Natheaux and Virginia man" with orchestra accompan- Sale. I. Overture Miniature from

"The Nutcracker Suite" II. Andante Cantabile Tschaikowsky full of thrills and excitement.

III. Chanson Triste Tschaikowsky IV. Song of the Volga Boatman Arr. Chaliapin-Koeneman Edward Gehrman, Baritone Orchestra Accompaniment

V. Melody in F Rubinstein VI. Song of the Flea Moussorgsky Edward Gehrman, Baritone VII. Selection from "The Song of the Flame"Gershwin 7:30 P. M.—Jack Says, "Ask Me

8:00 P. M .- WTIC Studio Party. At 8 o'clock the members of the staff and the studio orchestra are again assembled in the studios of WTIC to present another of the popular studio parties. Judging from the comments and letters received each week, the studio party has changed many dull hours into enjoyable ones.

9:00 P. M.—"An Evening In Paris" from N. B. C. Studios. 9:30 P. M .- Howard Correct

9:30 P. M .- Miss Minneapolis and The Guardsmen. 10:00 P. M .- National Broadcasting and Concert Bureau Hour. 11:00 P. M .- News and Weather Forecast.

PHYSICIANS EXEMPT

Eight states now exempt physicians from compliance with speed laws while they answer emergency calls, according to the American Automobile Association.

Nicholas Murray Butler bolted the Republican party some time ago, and now he has bolted the Democrats. Probably just to be | sure he's on the right side.

TWO BIG FEATURES AT STATE TOMORROW

"Midnight Madness" "Fourflusher" to Be Shown; "Lilac Time" Sunday.

To complete a week of splendid screen entertainments, the State Theater is present ng two exceil t features for tomorrow's continue s show, which operates from 2:15 2 until 10:30. They are Jacquelin: Logan and Clive Brook in "Mid-Slavonic Dance Dvorak in "Fourflusher."

"Midnight Madness," is a power-Granados-Kreisler ful love romance which carries one ChaconeDurand from an ultra-modern city to the Sarabande Bohm jungles of Africa. Every scene has PolonaiseChopin a thrill of its own and when Miss Hungarian Dance . . Brahms Logan, rifle in hand, faces a fero-Gopak Moussorgsky clous lion, the audience is hushed and awed. This charming young 7:00 P. M. - Dorfink's Dinner screen player vests her role of the Ensemble - Old Russian Program. wife who resents poverty only to The Dorfink's Dinner Ensemble discover that love invariably asserts will be heard through WTIC in a itself in every environment, with half hour of Old Russian music at genuine artistry. Mr. Brook as the 7 o'clock. This Dinner Ensemble, husband who wins the love of his a comparatively new feature, is rebellious wife after trying ordeals, made up of stringed instruments, is, as usual, quite convincing. Edward Gehrman, baritone, will Cthers in the cast are Walter Mc-

"The Fourflusher," starring George Lewis, is a picture that is sure to win the approval of Mansparkles with humor and is chuck

to open a store in competition with to open a store in competition with his former employer. It is here that the fun begins and to tell you about it would be spoiling an evenabout it would be spoiling an evening's entertainment. Marion Nixon is seen opposite Lewis Phillips and Hayden Stevenson. Wesley Rug-gles directed the production for

"Lilac Time," opens at the State CONTRACTOR CONTRACTOR

The Excellent Values

7th Anniversary And Stock Reduction Sale

are being told around town by people who have already purchased. They are so pleased that they are sending in their friends.

There must be a reason. Call in and find out about this sale.

F. E. BRAY

The plot centers around a young man, who, through a banker's error, is allowed to borrow \$10,000

Manchester Dairy Ice Cream

A Dish of Pure, Icy

GOODNESS

The artistic blending of rich, pasteurized cream, fresh fruits and pure cane sugar has achieved the ultimate in Ice Cream—a dessert as wholesome as it is delicious, fit for the plate of an emperor but available to every man, woman and child in Manchester at your favorite soda fountain or neighborhood store.

Manchester Dairy Ice Cream Co.

Phone 525

tor of uncertain age supplied the safer.

First Air Liner A few weeks later this machine ial Airways employ triple-screw interesting point is that women out triends and caught up with the was supplemented by another, machines, developing 1,200 horse- number male passengers by nearly news. word" in aeronautical progress.

side was shifted from Hounslow to liners fly four times daily between port. mercial flying between London and Croydon. There appeared the first Paris, during which the number of real air liner, with plenty of room passengers carried per week has and comfort. It carried eight pas. are carried in an average week. risen from 20 to 2,000 and the sengers at 100 miles an hour and speed flown from 60 to 120 miles had a magnificent cabin with a It was in August, 1919, that a exit. That was the beginning of

Since then the air liners employ- of merchandise are now carried in As for continuing his attacks on Bellerophon, that brought home ed on the cross-Channel route have a week by passenger planes and Gov. Smith, he said he wasn't Bonaparte."

London and Paris, Brussels or Cologne, and two thousand passengers On A Busy Day

airport, while as many as 50 tons pair

engineer and a steward, who serves longer files as a pilot. He now di- an American newspaper for weeks The service really began to get refreshments from a snug buffs; rects the machines in the air by I'll have to get my mail and talk going in March, 1920, when the while the 8-ton craft speeds along radio control from the comfort of to some people and then I'll prob taking off point from the English at 100-120 miles an hour. The an easy chair in the Croydon air- ably pop over."

EDITOR WHITE RETURNS

New York, Sept. 28 .- William

fuselage. A 360-horsepower mo- been getting bigger, faster and special freighters. Americans make ready to "pop over"-a Kansas exthe bulk of passengers during pression whose New York equiva-Today, on their de luxe service the summer months, according to lent is "take a crack"—until he between London and Paris. Imper-officials at Groydon, while another has read his mail, talked to his

which carried four passengers and power, and carrying eighteen pas- 3 to 1.

was then considered the "last sengers, in addition to two pilots. Incidentally, "Bill" Lawford no thing," he said, "for I haven't seen

An English girl, while walking on Lydstep Sands, found entangled in some seaweed a flat round box of peculiar workmanship, made of On a busy day as many as 50 Allen White came back from Eu- oak. Inside the tid was the date an hour, were completed recently. door at the side for entrance and machines—scheduled machines and rope today prepared to talk of any- July, 1815—and round the extra twas in August, 1919, that a exit. That was the beginning of specials—alight at the Croydon thing except the presidential cam- treme edge was the inscription "made from the main beam of the

Imart New Modes Fall 1928

Living Models Will Display New and Correct Fall Models

Which foretell the popularity of Styles for the New Season.

SATURDAY, SEPTEMBER 29 2 to 3 P. M. and 6:30 to 7:30 P. M.

Numerous New York and local models will exhibit fascinating modes which in their variety, will present to every woman her opportunity of selecting a becoming type.

14 Anniversary Sale

VAX VAX XXXXX

CHOTTOND

31 Stores in Principal Cities The Your

Home Of BONDED **DIAMONDS**

Promise To Pay Is Good With Kay

GREATEST JEWELRY ORGANIZATION STRATES ITS UNEQUALLED BUYING POWER BY PRESENTING THE NATION'S GREATEST JEWELRY VALUES!!

Standard Merchandise of Known Quality

The names Elgin, Hamilton, Waltham, Bulova, Illinois. Sessions, Gilbert Ingraham, Wm. Rogers, "1847" Rogers, Com-munity Plate, Manning and Bowman, etc., are nationally known and stand for guaranteed

KAY BONDED

Diamond Ring

ERE is the event you've been waiting for—a sale that eclipses all former efforts in values and terms. Only a Great organization like the EAT could stage such a gigantic spectacle of value-giving opportunities as you will find arrayed here. With 31 stores combining their individual buying power for the purpose of securing the finest merchandise possible at the lowest prices, and offering this high grade jewelry on such remarkable terms, you need look no further for the best values in the city!

Come in and inspect this array of ultra-fine jewelry—make your Christmas selections now—a small deposit will reserve any articles for future delivery. PAY KAY PAY DAY.

IMPORT Our Own DIAMONDS

Our diamond buyer personally selects every gem that he ships to us. With such a careful scrutiny of each diamond, KAY takes no chances on guaranteeing them as to weight and quality, and bonding them for later repurchase. We know our Diamonds!

Anniversary Sale Price

14 Months to

14c. Down-11 Months to Pay. genuine blue white diamond (and at this low price) choice of attractive 18-kt. white gold mountings. Bonded.

Diamond

Solitaire

C-Diamond Wedding Band

Anniversary Sale Price

\$14.14

14c. Down-14 Months to

Beautifully carved and hand engraved 18-kt. white gold wedding ring, set with three lovely blue white dia-

beautiful hand carved, hand engraved, 18-kt. solid-white gold mounting. Choice of many new styles.

\$1.14 Down-14 Months to Pay. Here is a KAY blue whit: 14 Months to Pay. (BONDED), in gorgeous scintillating gem the beauty of which is set off by its mounting of 18-kt. solid white gold. Many beautiful hand-engraved styles. Bonded.

3 Special Groups of

\$14.14 \$41.14 \$94.14

14c. Down. 14 Months to Pay. Blue-white perfect cut gems in handsome mannish engraved gold mountings.

14¢ Down-14 Months & Pay

Gentlemen's Diamonds

Blue White

Diamond Ring

Anniversary Sale Price

14 Down - 14 Months to Par

3-Stone Diamond Ring

14c. Down-14 Months to monds, in an 14-kt. white gold hand-engraved mount-

Perfect Cut DIAMOND Anniversary Sale Price

14 Months to Pay.

Newest style hand carved, hand engraved 18-kt. solid white gold mountings, and blue white BONDED EAY

GENTLEMEN'S FULLY JEWELED STRAP WATCH Flexible Mesh Bracelet Included

Anniversary

SQ.14 14c. Down-14 Months to Pay A sturdy watch, guaranteed fully jeweled movement. Tonneau shaped case. Radium dial. Flexible mesh bracelet.

Aquamarine Rings Anniversary Sale Price \$9.14

14c. Down-14 Months to Sparkling stone set in 14 kt. solid gold mounting.

CUFF LINKS Anniversary Sale Price

A large assortment of neat

New Haven Full Chime Clock

Value!

Ladies' New Style

WRIST WATCH Flexible Braeelet Included

Thoroughly guaranteed movement in the popular rectangular shaped case. Delightfully

engraved. Sapphire set stem, Engraved

dial. A splendid timepiece, and a real KAY

Anniversary Sale Price

14c DOWN 14 MONTHS TO PAY Guaranteed 8 day movement. Beautiful solid mahogany case. Quarter hour chime. Silver dial with raised gold numerals. A beautiful clock.

Anniversary Sale Price \$8.14 14c. Down-14 Months To Pay

Handsome reconstructed ruby in white or green solid gold mountings.

White Gold Wedding Band Anniversary Sale Price

\$5.14 14c. Down-14 Months To Pay 18 kt. white gold, engraved with an exquisite de-

Manning and Bowman

Electric Urn Sets

14c. Down-14 Months to Pay

The name of the manufacturer alone is a guarantee of satisfaction. Also backed up by Kay's guarantee, as well. Four

pieces—Large Electric Urn, Creamer, Sugar Bowl and Tray. Complete and ready to use. A popular offer and a wonderful

Anniversary Sale Price

Opp. Morgan 1047 Main Street Open Saturday Night

Guaranteed Tableware Diamond Onyx Ring Anniversary Sale Price

\$<u>9.14</u> 14c. Down-14 Menths to Pay A handsome set of 26 pieces, guaran-teed by the makers and by KAY. Stainless steel knives. French blades. 14c. Down-14 Months to

Tube of Silver Polish Free.

26-Piece Set of Rogers'

Anniversary Sale Price

Ivoryware Set Anniversary Sale Price \$11.14

14c. Down. 14 Months to Beautiful colors. Complete 10-piece set in attractive gift case.

\$4.14

A genuine spark-

ling diamond set in a

14 kt. white gold en-

graved mounting. You can't duplicate

this value.

Men's 21-Jewel Illinois-Sterling Anniversary Sale Price \$47.14 14 Months to Pay.

This famous watch is jewel guaranteed and adjusted movement. 25-year white or green gold filled engraved cases.

HARTFORD

HARTFORD

Manchester Evening Herald

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

Every Evening Except Sundays and Entered at the Post Office at Man-chester as Second Class Mall Matter. SUBSCRIPTION RAPES: By Mail six dollars a year, sixty cents a By carrier, eighteen cents a week

SPECIAL ADVERTISING REPRES SENTATIVE. Hamitton-lie Lisser, inc. 285 Madison Avenue, New York and 512 North Michigan Avenue The Manchesier Evening Herald is

News Stand Sixth Avenue and 42nd ated. Grand Central Station and at all Hostling News Stands. Client of International News Ser-

"International News Service has the exclusive rights to use for republica tion in any torm all news disparchet in this paper it is also exclusively entitled to use for republication at herein" Full Service Client of N E A

FRIDAY, SEPT. 28, 1928

REMOVAL

move its publication plant from fare, Hilliard street, north end, to the center of Manchester's business activity, Bissell street, south end,

sons have prompted this determina- from being made perpetual-that tion, but The Herald has no hest- the great water powers of the coun- run into Will Rogers at every turn. the crystalline lens termed a "catatancy in admitting that there is try will be developed by private or something of a sentimental wrench corporate enterprise. This is exabout it. For almost half a century a north end institution. It has lived minds like that of Mr. Hoover, who combed hair in a theater box. caused in young folks by cuts or As life, so far, within sight and 18 no more committed to the irreacund of Depot Square, And it has stuck to its environment, not in every way to its advantage, with and who is, on the other hand, far you see Jack Dempsey and fran. the tenacity of a family cat.

The Herald loves the north end. But for years, none the less, it has realized that after all the north end is Manchester and the south end is Manchester, and the Green and Highland Park and all the in perpetuity by any group of in- his new picture. lest of the localities of this com- dividuals, to rush blindly into a munity are just Manchester, when set of experiments in national ownall is said and done—that the soon- ership against which all the ex- Joyce with the young man sched- stances, the operation is successful or we all forget these ancient lo- perience of the world shouts warn- The one casually picked up in read, but in other cases complete cality individualities the better for ing. the town and its folks.

We are firmly convinced that Manchester will have a better newspaper and The Herald a better business proposition, that the people of the whole town will be better served, the advertisers' convenience better provided for, quicker delivery of the readers' in the new home.

and persistently advanced, that this have remembered it. town is, ought to be and must be a single unit-a truth that very the case, insists that the man ar- cld-fashioned street car terminal soon must be recognized in the rested in Brooklyn, as the default- lity of the half-light and the ster wiping out of sectional lines by a consolidation of its artificially and Goes her mother. The other wit- peoples from every land and clime unnaturally separated interests under a new charter and in a new Frank, younger brother of Albert,

WATER POWER

So far in this campaign Governor Smith has made only one utterance that has been discussed up against. sfterward as being a serious political proposition. There is very general acceptance of the fact that his but anyhow, it has been good. Omaha speech on farm relief was the merest time serving, that as a bald truth he doesn't understand sympathy as a poor-abused.

views on water power remains the sections can profitably do in New scle effort deserving serious con- England are subjects which we will back, and suddenly a sense of chasideration. This is a subject on gladly discuss with you at your ctic mob movement overtakes the which Governor Smith cannot convenience," the advertisement scene. . . An undercurrent of truthfully be said to be without in- says.

innumerable perfectly sound argu- New England is as much the ments against public operation of land of opportunity today as it ever great economic utilities such as the was, as much as any section of this shouting of a corner traffic cop tells power development of the Colorado whole broad land. That "there's of the taxi struggle going on just river will be. It is perfectly true money to be made in New Engthat applied public ownership of land" is true. quacy and high cost. It is perfectly of gas. true that if the Boulder Dam project were carried out by the government it would be, almost cer- Mussolini makes so many statetainly, of far less ultimate benefit ments on which Americans generto the South-west and to the na- slly cannot check up that when he tion than if it were carried out by does make a declaration on which skilled business men. It is unques- they can get an exact line it is intionably true that the rigid public teresting to do so. Suddenly reversownership theories of Governor ing his position of a year or two Smith, as applied to that project, ago, that Italy must have more would be disappointing and disillu- room for her increasing population

dreds of thousands of American amplifying his position he points ! voters who, whatever else they to the threat of rapidly increasing may think of Smith, are more in- black and yellow races, the while clined to agree with him than with the birthrate of the white peoples the out-and-out individualists who is diminishing.

majority of cases, do not accept the birthrate-which would be even Smith theory of public wonership, more miserable if it were not for operation or direct control at its the Irish, Jewish and Italian immiface value, by any means. They sim- grants-Negroes of the United ply lean-a little that way in pref- States are ultra-fecund and amount erence to leaning toward a com- clready to an imposing 14,000,000 plete surrender of what they can- or one-sixth of the total populanot help but regard as a nation- tion.' on sale in New York thiy at Schultz's |ol heritage that must not be alien-

some cut and dried socialistic for- not many over 11,000,000. And in- but may become opaque in old peomula such as Governor Smith of stead of constituting one-sixth of ple or as the result of an accident fers, but an assurance that neither the population they constitute con- in young people. When this occurs Boulder Dam, Muscle Shoals, credited to at not otherwise credited Niagara nor any other potential source of great water power shall concerned, that among the Negro in or on the eye, but this is not the local or undated news published ever be turned over to private development and exploitation without some provision for recapture that of the whites. by the people in the event that in the future—the far future per- obly all right. However, this little a cataract but is termed a "pteryhaps-it should transpire that com- item gives a fair sort of idea how glum" and while not serious, may In the news columns today The piete private ownership was work-Herald announces its intention to ing an injury to the national wel- likely to be.

There is every reason to believe that it is under some such arrangefaent with every needed safeguard The soundest of economic rea- taken to prevent a possible error cable surrender of Boulder Dam fish. than is Governor Smith himselftoo experienced to adopt the communistic theory under which the atter is proceeding.

tentialities from being gobbled up

MIX-UP

Maybe it is true that "there is acthing new under the sun," but if by the wife in the case as her huspand and likewise by the wife's mother, and then identified concopies guaranteed, by publication trarily by several witnesses, one lyn bridge never changes. There stamped envelope. It is also advis-The removal of The Herald is a the husband but the husband's sounds and sights which seem far ties of distilled water to assist in practical application of the theory brother, then we never heard of away from the great city that lies washing out the impurities that which this newspaper has so long that case, for we surely should horses' hoofs, the crunching of culation. From two to three gallons

ing husband, is Albert Frank. So nal bustle of assorted peoples- suitable glasses. My best advice to nesses insist that he is Samuel even closely resemble.

paper men or the judge appears to they huddle at first in the lobbies, have any clear idea of what kind of a whirligig of identities they are

Possibly the case may have been solved by the time this is printed, poised ladies and their nervous es-

THE STUFF! We like the enterprise and the subject nearly well enough to stamina of the National Shawmutt prattle about what's to be done. make anything he may say on that Bank of Boston in going into daily | . . . It's a situation most of them subject worth a hoot. His Montana papers in Chicago with half page have faced dozens of times before, a chance to empty themselves of areach on the oil scandal was sorry advertisements succinctly and bold- yet it inevitably results in a similar mud-slinging. His Oklahoma ly captioned, "There's Money to Re to a magnet, become hopelessly en- and extends the trouble to other speech was a cry-baby plea for Made in New England." "What tangled in the jam of traffic. . New England is doing industrially Other theaters empty and the So that Denver exposition of his and what business firms in other

formation. It has been his special- That's business. There was no ty for several years. It is the best business and no making of busi- lying rancor allows. of his basket of tricks and Repub- ness in the bellyache campaign carlicans who attempt to dismiss his ried on a year or two ago by sevargument for public ownership of eral New England business bodies, such developments as those of beseeching New England industri-Loulder Dam and Muscle Shoals alists to "stand up and fight" by merely calling it tommy-rot are against some bogey of retrogresnot the best soldiers of their party, sion which never existed save in It is perfectly true that there are some bilious imaginations,

any major service usually, and The old Boston bank is hitting wanes-according to the individual almost inevitably, results in inade- on all six and using the right kind temperaments. . . . "Good sports"

DUCE'S FIGURES sioning if they were ever realized the Duce has just issued a demand that Italian produce more children and enormously costly into the hat Italian produce more children in order to properly develop the harmain.

Italian produce more children are high that Italian produce more children in order to properly develop the territory they now have. And in the old fashioned bur lead to the fact that it is a same there are high the fact that it is a same than the fact that it is a s

sneer at any theory of the develop- In the course of his argument he ment of natural monopolies which points to the American Negro as does not contemplate their unre- providing an example in point. stricted possession by corporations. "While," he says, "the whites of Such voters, probably in the vast the United States have a miserable

nowhere near 14,000,000 Negroes What such people want is not in the United States. There are This crystalline lens is transparent, siderably less than one-tenth of it. nctoriously decreasing faster than on the outside of the eye, going

dependable Mussolini statistics are be removed by a slight operation.

tiemely likely to be the determina- visitor who can get away with a inflammation of the eye from eye tion of balanced, comprehensive soft shirt, a shoestring tie and un- strain in old people, but it may be . . And on a night when every- bruises of the eye that interfere one else is dished out in soup and with its circulation

the supper clubs after Jack finishes some other chronic trouble that has his nightly job of being a more-or- been present over the course of less actor. . . . Incidentally the twenty or twenty-five years, such It is not at all necessary, in or- Dempsey show brought out the 20 constitution, liver trouble, gai-Ger to keep the water power po- first hundred-per-cent. Broadway tre, diabetes, and pellagra. When crowd of the season. . . . Al Joi- these cases are very far advanced son brought out the second with they can only be operated on. The

> uled to be her next husband . . . enough to permit the patient in Deauville. . . . I mean Lord blindness may result. Northesic. . . And there was At the first appearance of a enough, there was Jack Kearns.

Mrs. Belia Frank, the suitor in ray of dingy shops and stands, the amount.

Nothing precipitates such a state of confusion in Broadway as an autumn storm that breaks while ali whom, they declare, he does not the fastidiously garbed folk are attending a premiere. . . . Cata-Nobody, police, lawyers, news- pulted out into the stormy night, or under the sidewalk canopies if the theater happens to possess such.

. . They push, elbow and chat-. . Uncertainty overtakes coth hers. . . . Those fortunate enough to have chauffeurs wait impationt-

crowds merge into a sort of sar- helpful in emptying out the swoldine can effect. . . . Police re- | len glands. serves arrive on foot and on horsestruggle and battle can be felt, even when staged with the greatest amount of politeness that under-Meanwhile the streets flow with

streams of water, which twist glittering reflections into a thousand borne on a stiff wind. . . . Umbrella vendors appear out of nowhere dripping and disheveled. Trading goes on without a word being exchanged. . . . The shrill whistles of traffic police

break in upon the babble of voices. . . . Now and then the frantic out of eyeshot. . . With a communal feeling of helpless feeling of helplessness, good humor rises or decide that this is a great lark. . . . Bad sports grouch, curse under their breath or grow snooty and

go sloppety-slopping over the flow- pacity of 165,000 kilewatts. ing gutters : . White wraps are swung with the wind . . . Heads are lowered and hastily covered of an hour a semblance of order with old bits of newspaper.

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 re-

CATARACTS OF THE EYE Inside the eyeball and just be-As a matter of fact there are parent lens which is for the purpose of converging the rays of light

Many people have the mistaken While, so far as the birthrate is belief that a cataract is a growtle population of the United States is true. Sometimes a growth appears from the inner corners over the surface of the eye, and may even Aside from that, Benito is prob- cover the pupil. This growth is not

> The crystalline lens, being transparent, is obviously not nourished by blood which would give it a red color. It is nourished by absorbing the clear transparent lymph from surrounding tissues. When this lymphatic circulation becomes clogged or filled with irritating toxins it is apt to cause an opaqueness of

Most cases of cataract are seen . . They're ringsided at most of instance there is the history of operation removes the lens which In the lobby, between acts of the can be partly compensated for by Dempsey opening, I saw Peggy wearing thick glasses. In many in-

Bebe Daniels, who has been hiding cloudiness of the crystalline lens. out with the Thomas Meighans on strict dictetic treatment should be-Long Island. . . Ethel Barry- gin at once. In addition to this. more, who has at last achieved that exercises of the eye should be used ever before a man was arrested for status where a new theater is be- at least twice daily to stimulate the failure to pay alimony, identified ing named for her, and amusingly circulation. I have prepared a special article on exercises for strengthening the eye, which I will The allure of those darkened cor- be glad to mail to anyone who will ners under the approach of Brook- send me a large, self-addressed, of them his own mother, as not you will find an eternal clutter of able for one to drink large quantiwagon ruins against stone, the ar- per day would not be an excessive

Most of us who live in cities have a constant strain on the eyes that can only be relieved by wearing those who wish to avoid cataracts is to diet, wear properly fitting glasses, and take the eye exercises. Questions and Answers

Question: S. J. writes: "I have a swollen gland in my neck and am for it. I have had it lanced a couple to come back. It doesn't hurt me. I am a strong healthy girl of sixteen ter like a 6 o'clock subway crowd. and some people say I will outgrow it but I don't think so."

Answer: Your only hope to cure corts. . . . Starters begin their the swollen gland is to take a careendless chant of "call car" num- ful diet which will not overload your lymphatic circulation. It is best for a short time, to eliminate ly for their numbers to be announc- all of the heavy foods such as ed. . . . The others petulantly starches, meats, etc. and live .7 fruits and green vegetables for a month or two and give your glands any accumulated wastes. Lancing scene. . . . Taxis, gathering as only injures the glands still further glands nearby. Hot applications or e ectrical treatments are sometimes

Question: H. L. G. asks: "How much water should a person drink during the day?" Answer: The quantity of water

used depends upon your bodily necessities and these vary in each individual case. A good rule to use is to take as much water as necessary to keep the urine a light color. If the urine ever becomes dark during the day it is a sign you are not designs. . . . Rain whips past, using enough water. The additional water should be taken between meals and not with food.

Question: G. H. J. asks: "Willyou kindly explain the best course to follow for a tubercular hip?" Answer: The treatment for a tubercular hip would depend upon the exact condition of the tubercular change which has taken place. A diet treatment is always essential to a cure, though sometimes various physiotherapy treatments will prove effective in bringing about a cure. Complete rest is sometimes necessary, but only in

advanced cases.

insulting. . . . After-theater The largest steam turbine in the brew in the lobby. world, to supply a thousand towns . . . A few daring individuals and cities with electric power, will break out of the mob and "make a be put into service at Philo, Ohio, dash for it." . . . White slippers in November. It will have a ca-

has been restored. . . Miracu-Minutes pass. A half hour pass- lously the street has been leared es. . . . Slowly the snarl begins to and traffic proceeds at it normal

Entertaining is a Joy

-when Furnishings Evoke Admiration

AKE your dinner parties a real pleasure by having a dining room that does you credit! Furnish it with one of the lovely period suites to be found in our store, and you will be sure of its smartness forever, for period furniture never goes out of style. If you have a large dining room you could choose Jacobean or other Early English designs. For the pleasant, homey atmosphere Early American styles are favorites. If your dining room is formal use Georgian furniture. All these styles are represented in the suites on our floors reasonably priced and obtainable on easy terms, if you wish.

10 Piece English Suite, \$139.50

that can be had for a very modest investment. And everything that is necessary for the dining room is included ... a buffet, extension table, server, china cabinet, arm chair and 5 side chairs. The pieces are constructed of wainut and gumwood with butt walnut panels and oak drawer bottoms. The seats are upholstered in

8 Early English Pieces, \$116

If you want a smaller suite, yet at a low price, be sure to see this one. It is made of walnut and gumwood with fancy butt walnut panels on the cabinet pieces. buffet, extension table, arm chair and 5 side chairs are included, with the chairs covered in tapestry. A china cabinet can be had for \$24 additional and the cabinet

10 Piece Old English Group, \$215

Another suite, fashioned from the heavy, substantial English designs of the Jacobean period includes 10 It is made of walnut and gumwood with the fronts of cabinet pieces enhanced by fancy butt walnut veneers. A buffet, extension table, cabinet server, china cabinet, arm chair and 5 side chairs are included with each outfit, with the chairs upholstered in durable ra-

8 English Pieces by Berkey & Gay,

These eight pieces were fashioned by skilled Grand Rapids craftsmen of the Berkey and Gay shops. Expert designers have adapted the designs of English Elizabernean period for modern use, the pieces having moderate pulbous legs. Buffet, extension table, arm chair and 5 side chairs, with chair seats in red moquette velour, make up this beautiful outfit. For \$130.50 more a solid walnut cabinet with black lacquered top, decorated in Chinese motifs, can be added.

9 Piece Colonial Suite, \$385

Here are nine- Colonial pieces made of solid mahogany and copied from the designs of contemporary workers. The buffet and china cabinet are of Sheraton design with reeded legs and crotch mahogany veneered The chairs (1 arm and 5 side) have lyre backs and are covered with blue haircloth. The table is of Duncan Phyle origin, with two pedestals and brass tipped feet. For \$46.75 a server to match can be added.

8 Sheraton Mahogany Pieces, \$235

Fine manogany and gumwood have been co these pieces, copied from Sheraton designs. All the pieces have tapered legs which are fluted. A buffet, extension table ,arm chair and 5 side chairs are included with the 8 piece groups, the chairs having blue haircloth seats. China cabinet \$80 extra; round-front console-server with drawer, \$44.

8 Early English Pieces, \$241

This sturdy suite, fashioned after pieces used in England during the early part of the 17th Century, is made insinit of wafnut and gumwood with fancy butt walnut frontsq & te and applied carvings. The drawer interiors are of oak, for strength. A buffet, extension table with curved stretchers, arm chair and 5 side chairs are included. Chair seats are covered with moquette velour. For \$80 additional a china cabinet can be added.

9 Jacobean English Pieces, \$196

Sturdy Jacobean styles inspired this suite with its massive turned legs and stretchers. The different pieces are fashioned of wainut and gumwood with quartered oak panels on the cabinets. A buffet, double-pedestal extension table in the old English manner, a china cabinet, arm chair and 5 side chairs comprise the outfit, Chair seats are covered with red moquette velour.

8 Solid Mahogany Sheraton Pieces,

Solid maliogany has been used to fashion these pieces after the digmined, refined Sheraton period. The legs of the pieces are simply square, slightly tapering toward the floor. Blue haircloth has been used to cover the seats of the arm and 5 side chairs. A buffet and extension table complete this group of large pieces. For \$76.50 a china cabinet can be had to match.

8 Piece Sheraton Group, \$217

Sheraton, the creator of grace and refinement, fashioned the rare old pieces that inspired this suite. Mahogany, his favorite wood, combined with gumwood, has been used in the pieces. A buffet, extension table, arm chair and 5 side chairs are included, the chairs having lyre-shaped backs and red moquette upholstery. The fronts of the cabinet pieces are enhanced with beautiful matched crotch mahogany veneers. China cabinet, \$69

New Rugs and Drapes Dining Room

Three patterns of new ruffled curtains now showing, which are appropriate for the Colonial interior. They have double ruffled valances, 52 inches wide, to

The curtains are 214 yards long in choice of black voile, small dotted marquisette, or a cluster on marquisette, complete with tiebacks. A regular \$2.75 value for\$2.29 pair New modified modern cretonnes in a variety of colors

including yellow, green and tan grounds with many others colors worked in. Regular \$1.25 value for ******* 95e yard

Draperies-Main Floor

light rug department, you can select an appropriate dining room rug from many different grades and

weaves, including Bengal Oriental Reproductions, Servian Oriental Reproductions, Wiltons, Sanforstan Oriental reproductions and Axminsters.

Out advice is to use a figured rug on the floor, in one of the all-over Persian designs, with plain walls and figured or striped draperies. The new Fall Axminster rugs are stunning in their rich Persian designs and col-

orings....their soft, deep pile. 9x12 ft. Axminsters at \$33.75, \$42.75, \$49.50 and \$52.65 with smaller sizes down to 18x36 to match at equally low prices.

WATKINS BROTHERS, INC.

EXCLUSIVE REPRESENTATIVES FOR CRAWFORD AND CHAMBERS RANGES

MURPHY'S RESTAURANT CHANGES HANDS AGAIN

Reuben W. Bronke and John Quagliaroli Buy Business From Maurice Jacobsohn.

because of first ownership, changed hands again today when it was bought by Reuben W. Bronke, for guest at the home of Mrs. Alie mer proprietor of The Sunset Dairy, Kibbie of East Hartford recently and John Quagliaroli, wao former- and also at the home of Mrs. Emma ly worked at the restaurant.

Maurice Jacobsohn, former proprietor of the business, completed Oakland, but who has been living the deal yesterday afternoon with in Burnside, with her daughter, Messrs. Bronke and Quagiaroli Miss Eva Barnes, have moved resterday. Mrs. Jennie Robinson of east of Parker street.

Least Center s'ret and her two sons. In addition to the \$ in the office of Attorney William & cently to New Britain where Miss Hyde. Mr. Jacobsohn said he had Barnes has secured a position -1 plans to resume his former work as church worker. Mrs. Barnes is the candy salesman. He has already returned to his home in Spring-

Jacobsohn bought the business from Andreotta brothers who had conducted it successfully for nearly Quagliaroli are well known about WOODCOCK SEASON NOT the south end of the town and are especially popular with the younger set. Mr. Quagliaroli has been connected with restaurant business for many years and his friends maintain he is one of the best soda dispensers in the state.

best service possible.

NEW PAVING JOBS

Highway Department Adds!

Slightly more than six miles of new paving were advertised for bid by Highway Commissioner John A. Macdonald today. This paving to be covered by three contracts practically brings to completion the highway department's program of road building for 1928. Four pieces of road are to be paved under the three contracts.

The largest contract is for the laying of 20,800 linear feet of macadam on two different roads in the town of Weston, The first stretch to be paved is 11,700 feet in length and is on the Lyons Plain Road. The second piece is the Newton road and is 9,100 feet long. About 3,975 feet of reinforced concrete are to be laid on Route 124 and Grassy Plain Street in the towns of Danbury and Bethel; and 8,655 feet of waterbound macadam are to be built on the Newent-Canterbury Road in the town of Canterbury.

ceived from contractors at the 10 at 2 p. m.

MAJESTIC RADIO TO BE **GIVEN AWAY AT STATE**

Long Awaited Event Takes Place Tonight-Double Features on Screen.

"Tonight's the night!" That seems to be the word among theater goers of Manchester according to advance critics, for it tonight that the beautiful seven tube Majestic Radio set is to be awarded from the stage of the 'tate Theater to the person holding the lucky number. This newest in electrical receiving apparatus for ether fans is being spensored by I'emp's Musi-House and is practically the latest thing of its kind.

Judging from numerous reports a capacity crowd will be on hand at the theater this evening. The presentation of the radio will take place at 9:15 sharp.

Tonight also ushers in the final showings of Billie Dove in "The Night Watch" and William Boyd in 'Skyscraper.'

In "The Night Watch," Dove appears more charming and beautiful than ever before. As the pretty wife of a naval officer, who sacrifices her honor to save the man she really loves, the vivacious at r rises to new dramatic heights. Donald Reed and Paul Lukas have the principal supporting roles. "Skyscraper," presents William

Boyd as a tough stee! riviter, who finds that love is a greater power than the steel derrick he operates. Sue Carol is responsible for his rather sudden change. "Lilac Time" is here for three days starting Sunday night.

WAPPING

Mrs. Susie Strong Waters, r d brother, Emory Strong left last Friday morning for a week's vacation at the home of Mr. and Mrs. Daniel M. Jennings in Maine. Miss Mary Johnson of East Windsor Hill and J. Edward Kilduff of West Hartford, were married week ago last Tuesday by Rev. William P. Reidy at St. James church,

South Manchester.

LOANS IN PRIVACY Plus satisfaction and service built our business. We loan an amount up to \$300. C nsult our experienc-

Mr. and Mrs. John Matchulat and

financial counselor if you require ready cash. Any information without obligation IDEAL FINANCING

ASSOCIATION, INC. Room 408 Hartford Conn. F. W. Hawkinson, Mgr. Phone 2-8652

THE STREET OF THE PARTY OF THE

daughter, Mis: Mildred Matchulot, of Demming street, left by automooile for Pennsylvania, last Wednesday morning, where they will visit friends and relatives. They expect o return Sunday evening.

Clarence Rose of P easant Valley has been having the grip. Wapping Grange has received an invitation to meet with East Windsor Grange on next Tuesday even-"Murphy's Restaurant," so-called Night. The local Grange expected ing, Oct. 2. It being Neighbors'

Mrs. Susie Waters has been a Skinner.

Mrs. Daniel Barnes formerly of

mother of Mrs. Paul Shildick of Pleasant Valley. Mrs. Vollinger's sister from New York has been a guest at her home

recently.

OPEN TILL OCTOBER 21

Among the items of the Connecficut state game laws printed in It was also announced that Louis the Herald a few days ago is one Andreotta will be added to the which includes woodcock among working personnel of the restaurant for a while at least. The new ed between Oct. 8 and Nov. 23. owners do not contemplate any The state law with relation to drastic changes in the operation of woodcock, however, is subject to the business but intend to give the federal statutes governing the killing of migratory birds."

The federal statute now fixes October 20 as the date for the ending of the closed season on woodccck. Therefore this variety of game bird cannot be hunted until October 21 without violating the tederal law.

Six Miles to Its 1928 Pro- mined in Bulgaria is produced by the State-owned colliery at Per-

SURPRISE BEQUEST

Sons \$2,500 Each by Will

Under the will of Judson H

Ernest and Raymond are to receive

The announcement that they had

Root came as a surprise to the

members of the Robinson family as

there is no relationship of any kind.

the only association being that Mr.

Root was for years a close friend

been remembered in the will of Mr.

bequests totaling \$20,000.

of Old Friend.

FOR SALE

Two tenement house in best condition and extra corner lot with cider mill ready for operation. Must be sold at a sacrifice.

PRICE \$7,000 Financial terms arranged to suit buyer.

Inquire Of ALDO PAGANI

KARARA KARAR K

DRESSES

A timely offering of new models in Satins, Velvets, Hartford office of the highway de-partment on Wednesday, October Crepe de Chine, Wool Crepe, Georgette and Tweed

\$10.00 and \$15.00 Sizes 14 to 46.

HATS

A good assortment in felt, soleil and velvet, Small, medium and large head sizes \$2.50 to \$5.98

HOSIERY

Full fashion Pure Silk, Chiffon heavy weight and ser-

\$1.25 \$1.50 \$1.69 and \$2.00 pair.

REARDON'S

ourementer and a commental and

Specials For Saturday

The Magnell Drug Co.

Bell-Ans, large box 470
Grove's Laxative Bromo Quinine 160 Mum 170
Campho-Methol
Lozengers 196 Unguntine, tube 356
Resinol, small size366 Agarol 906
Neet 36a 5 Grain Cascara
Tablets 190
Bayer's Aspirin, 100 tablet

Prescription Druggists 1095 Main Street.

South Manchester

of the family of Mrs. Robinson. TO FAMILY \$20,000 number, and among other bequests were made under the will. are included one of \$15,000 to Mrs Robinson and one of \$2,500 to

each of her two sons. Had No Intimation. Mrs. Robinson Gets \$15,000, The first intimation the Manchester legatees received of their windfalls was this morning.

Ernest and Raymond Robinson and accessories station on Main street, just north of the Center. Mrs. Robinson, who owns one of the family flats on Main street north of the Lincoln School, a few | 000 auto also /as ordered forfeited Root, a well known Hartford wool merchant, filed in probate court flat on East Center street, just

In addition to the \$20,000 left to prosecution of their duties.

the Manchester persons and Mr. Root left \$97.500 to institu- \$97,000 left to institutions, be tions in Hartford, Hartford County quests of \$70,000 in trust funds and in Massachusetts, eighteen in and outright bequests, of \$60,000

SOOTLEGGER SENTENCED. Philadelphia, Sept. 28.-Brandng him a "professional criminal," Federal Judge Oliver B. Dickinson today sentenced Joel D. Kerper, 'society bootlegger," to 15 months in the federal penitentiary at Attwo years ago opened a gasoline lanta, Ga., and fined him \$20.000. In addition Kerper's offices were padlocked indefinitely and all wines and liquors seized there were ordered destroyed. His new \$7,years ago purchased the two family to the government under the law permitting dry agents to use autos of captured bootleggers in the

Sage Allen & Co.

2-7171

HARTFORD

Presenting

The New Brown Shades in

Sorosis Shoes

WHATEVER tone of this smartest of all footwear colors you prefer, you'll find it presented in Sorosis' new models for autumn-Mocha, Marron, Java, Madrid-all new and interest-

The one-strap pump sketched is of Madrid brown kidskin, the strap of simulated lizard.

\$10.50

Also in suede, combined with simulated lizard.

Sorosis Shoes are sold in Hartford at Sage-Allen's Exclusively.

Main Floor

We're really proud to offer you this new line of paint and varnish products

HETHER you're going to paint your . house or lacquer a chair - drop in to see us. We have some news for you.

From today on, you'll find a lot of new faces on our shelves. Rows and rows of the famous Bay State

Paint and Varnish Products. We're the new Bay State agents!

From the day we started in business, we've tried to see to it that every item we offered our customers was the finest of its kind.

That's why we're so proud of being able to offer you Bay State.

Here is a complete line of paint and varnish products, every one of which is a triumph of paint manufacture. New and beautiful enamels and lacquers-exquisite soft-toned wall paints of amazing washability and durability-long-lived varnishes and varnish stains—as well as exterior house and roof paints. And firmly behind every one of them stands the Bay State Guarantee of Satisfaction.

Come in and let u. demonstrate them for you.

DEPOT SQUARE,

. MANCHESTER

the MAKE CAREFUL PLANS FOR ST. JAMES BAZAAR

The committee working on an reparation for the annual bazaar

the north boundry.

The territory has been divided to be held in November by St. into ten divisions and it is pro-James' Church met last night an posed to make a house to house its members assigned sections in canvass of every member of the

bury line, to the north as far s the number of houses to be visited Middle Turnpike, east to the Bolton The original commit. will be inline lying south of Middle Turu ake creased by each group selecting its and to the East Hartford line on own additional workers and it the west, with Middle Turnpike as expected that a workin; body of at least fifty will be active, with each chairman responsible for the work in his territory.

The next meeting of the committee will be held Tuesday evening of which to work. The parish lines parish included in this district. The posed to meet each Monday night extend on the south to the Glaston-

Yesterday's Cool Warning Means Fall Clothing Time!

Yes, men, it's high time now to purchase that new Fall suit and topcoat you've been thinking about. You won't want to be caught again the way you were yester-

And in starting out it's important to know that House's is ready for Fall with a splendid variety of up-to-the-minute suits and topcoats, for men and young men. House's clothes need no introduction to Manchester men-they are well known for their fine standards of tailoring, quality of fabrics and good taste.

You can save much time and effort by coming to House's first!

TWO PANTS SUITS

\$30 \$35 others up to \$40

We would like to have every man in town examine the materials and tailoring of our \$25, \$30, \$35 and \$40 two-pants suits. They have real style to them, of coursethat you can see at a glance-but wer'e stressing materials and tailoring because those points must be right if the suit is to wear and give satisfaction.

LUPPENHEIMER SULL

Single breasted models in plain, striped or pleasing patterns, Cheviots, untinisaed worsteds, cashmeres, fancy weaves.

FALL OVERCOATS WITH THE PROPER SWANK AND SWAGGER

\$25

That quality so difficult to describe and still more difficult to achieve is in these new Fall overcoats-that soft easy drape essential to smartness in the simpler style, which required real tailoring knowledge.

Come in, try on some of these new overcoats. See their colors and patterns. Examine their fabrics and tailoring. Enjoy their distinctive swing and snap. They will appeal to you if you like clothes that you can enjoy wearing.

Fall Furnishings are ready. Footwear for Whole Family.

C. E. HOUSE & SON, INC.

New Fall Furnishings

NATURALIS DE LA PROPER DE LA PROPER DE LA PORTE DE

Dependable Quality-Good Values

Sport Jackets for boys and girls in a 1 large assortment of plaids and plain colors

1.00 to 4.98

Newest styles in sweaters for boys and girls, light and heavy weight

1.00 to 3.49

A large variety of flannel undergarments are ready for your selection. Fall suits for boys up to 8 years-newest styles at lowest prices.

1.00 ° 4.98

Buy your blankets at Marlow's-unusual values and a large price range

1.00 to 10.75

New Felt Hats in junior and larger head sizes, new shapes, new shades, low prices 1.00 to 2.98

The popular Beret Tams are here in all the desirable solid colors as well as in good

49c to 1.00

Our Infants' Section offers you all the accessories necessary for the child up to three years. Come to Marlow's and save money on qutlity merchandise.

Dr. Denton and Utica Sleeping Garments in sizes 0 to 10. 99c to 1.79

Bemberg full fashioned hosiery in all the newest fall shades always in stock

1.00

NATURALINI KANTANI KAN

MENUS For Good Health

A Week's Supply Recommended By Dr. Frank B. McCoy

Dr. McCoy's menus suggested for the week beginning Sunday, Sept.

Breakfast-Poached egg on Melba toast, stewed figs.

Lunch-Macaroni or spaghetti boiled and buttered, head lettuce. Dinner-Roast chicken, cooked asparagus, small green peas, salad of minced avocado on shredded lettuce, apple whip.

Monday Breakfast-French omelet, genuine wholewheat bread, stewed prunes.

Lunch-Baking powder biscuits, string beans, celery. Dinner-Non-starchy vegetable soup, broiled steak, cooked parsnips, cooked tomatoes, salad of

quartered cucumbers, stewed rais-Tuesday Breakfast-Re-toasted breakfast

food with cream, pear sauce.

Lunch-Combination salad of cooked and raw vegetables, such as ers of an executive, he had earned beets, carrots, peas, cucumbers, his living as farm boy, as office

baked squash, salad of tomato hand car for eight hours a day or stuffed with asparagus tips, baked Wednesday

Breakfast-Coddled eggs, Melba toast, stewed prunes. Lunch-S-ounce glass of orange

tomatoes and cucumbers, no despiece of broiled ham, Melba toast. Lunch-Baked potato, string inside.

beans, celery. Dinner - Spinach and celery soup, Salisbury steak with buttered mushrooms, salad of raw spinach leaves, apricot whip.

Friday Breakfast--Wholewheat muffins, peanut butter, stewed pears. Lunch-One or two oranges, glass of sweet milk.

Dinner-Broiled filet of sole, baked egg plant, McCoy salad (tomatoes, cucumbers and lettuce),

apple (fresh or canned). Lunch - Cucumber and olive 1774sandwiches. Dinner-Roast beef or pork

Breakfast-Cottage cheese, pine-

cooked string beans, cooked oyster plant, molded vegetable salad (car- 1787rots, string beans, peas, nad celery), baked pears.

Cucumber and olive sandwiches: Spread thin slices of genuine wholewheat bread with peanut butter. Place a few crisp spinach or lettuce leaves on each slice, then a layer of cucumbers sliced lengthwise, sprinkled with minced ripe olives. Questions and Answers

Question: Mrs. G. J. asks: "Will you please give the first aid treatment for acute indigestion?" Answer: The simplest remedy to employ when suffering from acute indigestion is to drink three or four glasses of water as hot as can be borne. This will assist in carrying off the offending food material, and in some cases produce vomiting, which brings quick relief. Where vomiting is produced it is well to drink immediately afterwards more hot water to overcome the irritation of gastric juice and bile which is generally thrown out in large quantities during acute indiges-

Question: Anxious asks: "Will you please tell me what to begin feeding a five months old baby? It is breast fed but seems hungry. Weighs fifteen pounds, twelve ounces, and is very lively. What would cause a baby's feet to perspire and feel clammy?"

Answer: A five months old baby should be given only orange juice and milk, using about four feedings daily of milk, each feeding to be preceded by one or two teaspoonfuls of orange juice. The quantity of milk used at each feeding should vary between four to six ounces, according to the baby's digestive ability. The baby should be kept warm and the circulation in the legs not interfered with by having the diapers or underclothing too

Question: A Young Lady asks: "Do you think that having such blemishes as moles removed from one's face paves the way to growths of a more serious nature, such as

Answer: If moles are removed carefully with an electric needle there is no danger of cancer forming in the same place. I have personally never seen a skin cancer which had formed at the site of a scar caused by removing a mole.

Arlyne C. Moriarty

Teacher of PIANO, HARMONY, VOICE

Fall Term Now Open. Telephone 87.

Parents

Now is the time to start your children in learning a tenor banjo. This is an instrument that pays for itself over and over.

Consult us now.

Bradley & Smith Tel. 2296 507 Main St.

Hoover **Alphabet**

Mabel F. Martin Watch for Every Letter

Hoover Is The Best Friend Labor Ever Had

Hoover never had a strike. For years he was in charge of vast mining operations involving thousands of men. He never forgot the human element. His first consideration was to provide for the men adequate wages, decent living conditions, sanitary habitations. Before Hoover ever wielded the powboy, and as miner. He pounded a Dinner-Roast pork or mutton, drill, shoveled ore, and pushed a night. Hoover knows the hardships of labor, and the far greater

hardships of unemployment. It was at Hoover's suggestion that the President in 1921 appointed a conference of labor leaders. economists, and business men to Dinner-Baked white fish, cook- attack the problem of unemployed squash, cooked lettuce, sliced ment. When the conference began, there were millions of idle men. In three months industry was picking up and men were finding em-Breakfast-Baked eggs, small ployment. Hoover understands the laboring man's problems from the

(To Be Continued)

September 28 1692-Eight hanged for alleged witchcraft in Massachu-

-Continental Congress rejected a plan of perpetual dependence on Great Brit-

-Congress sent the new Constitution to the states. -First Chinese emissary received at Washington.

EMIEL STREDE Concrete Contractor Foundations, Sidewalks, etc. Quality work at reasonable price.

MANCHESTER GREEN

Second Mortgage Money NOW ON HAND Arthur A. Knofla OPEN AIR THEATER **NEAR APPROACH TO**

tic conditions, Floyd Rowe Watson, are blurred. professor of experimental physics of scientific tests with sound.

Improvement in the transmission tinues: of sound—spoken or musical—can

ditorium is the result of hundreds flecting surfaces, except the wall at of repetitions, coming to us from the rear of the stage." the many surfaces in the building. each, one of which is a "sound image", repeating the sounds exact- have no men surgeons.

ly as they are initially given, Prot. MAKING SURVEYS IN PLAN

For perfect reception, this reflected sound must be not more, PERFECT ACCOUSTICS distance from the reflecting "Im- shortly begin, according to the board and middlewest businessmen age" to the listener is fifty-six feet American Air Transport Association will be able to send letters and Chicago. — Open-air theaters come clearly and distinctly. More Washington, Atlanta, New Ormost nearly approach perfect acous than fifty-six feet and his words leans, San Antonio and Mexico

in the University of Illinois, de- in every enclosed auditorium, is the be delivered to Mexico City in 45 Before You Buy Your clares in reporting to the American greatest cause of blurring of hours, and the American business Institute of Architects the results speaking and music, according to man will have as overnight cus-Prof. Watson, whose report con- tomers, firms which had been a

"Omitting the reflected sound be best accomplished by better ar- would have the advantage of elim- route and schedule for the Pan rangement of sounding walls be- inating any possible blurring dehind speaker or orchestra, the ex- fects of reflection. But this arperiments, still in progress, dis- rangement surprisingly suggests the open-air theater, such as was Every sound we hear in an au- used by the Greeks, with no re-

Two famous London hospitals

Autumn's Favored Fashions In Millinery

Featuring the new slashed brim, the popular eyebrow models and the much wanted ear-tab effects in head sizes from 21 to 24 inches in the new fall shades at moderate prices.

ALICE F. HEALEY

ANOTHER DELICIOUS TREAT

ALICE BRADLEY SPECIAL AND THE FINESSE PACKAGE Consisting of

Butterscotch and Orange Ice Cream

Also Bulk Ice Cream and Fancy Shapes. For sale by the following local dealers:

> Farr Brothers 981 Main Street

Edward J. Murphy Depot Square

Duffy & Robinson 111 Center Street

Packard's l'harmacy At the Center

Attractively Priced—\$1.95 to \$3.95

NELLEGS

State Theater Building

"Smart Yet Inexpensive"

Where Murray's Used ... Be

FOR LONGEST AIR MAIL

than fifty-six second-feet behind made for the longest air mail route. This route is 1.640 miles long but the direct sound. That is, if the in North America and service will when it is established, Atlantic seaage" to the listener is fifty-six feet American Air Transport Associamore than the distance from the tion. The new line will connect speaker to the listener, his words Montreal, Boston, New York, City, a distance of 2,800 miles. Reflected sound, such as abounds Letters mailed from New York will

> week away by train mail. Planes are now scouting out the American Airways Co., which will

Limp In— **Dance Out**

THAT'S a slogan suggested by a clever girl who found immediate foot relief in a pair of Cantilever Shoes. Truly the footsore must limp and the comforted do feel like dancing.

effect on the human foot.

Hundreds of our cusparticular foot condition.

CANTILEVER SHOE SHOP Corner

Church and Trumball Streets Hartford Model illustrated is

Need Money to Pay Up Your Bills?

Will Solve All Your Money Problems

\$100 LOAN payable \$5 monthly, plus lawful

\$200 LOAN payable \$10 monthly, plus lawful

\$300 LOAN payable \$15 monthly, plus lawful interest.

Cost fixed by law. Every repayment reduces the cost. All loans in strict privacy.

PERSONAL FINANCE COMPANY Rooms 2 and 3, State Theater Building, 753 Main Street,

SO. MANCHESTER, CONN. Call, Write or Phone 1-0-4. Open 8:80 to 5. Sat. 8:30 to 1. Licensed by State,

transport mail from Key West, Fla. through sections of Mexico, British ROUTE ON THE CONTINENT | Honduras, Honduras, San Salvador, Chicago. - Surveys are being Nicaragua, Costa Rica and Panama will be able to send letters and packages and express in three days time to the most distant points on the Southern hop of the airmail.

> Fall Apparel It Will Pay You to Stop at

CARINI'S We carry a full line of A1

merchandise. All Fall goods

now here and ready for your inspection.

CARINI'S DEPT. STORE

So we say to you who have uneasy feet-give us a chance to demonstrate the soothing qualities of Cantilever Shoes. We will explain to you scientifically why the design and construction of these shoes can have such a beneficial

tomers have been relieved of foot ills by simply wearing the right model of Cantilever Shoe for their

"Demeter

Our Family Loan Service

Other Amounts in Proportion

Houdaille and Lovejoy shock absorbers Salon Bodies

It isn't so many days now before you may have to start your heater going. It isn't so many days now before these low pre-season prices on coal will have to be withdrawn. Now is the time to supply yourself to insure the economy and prompt delivery

Lumber—Mason Supplies

W. G. GLENNEY CO.

Allen Place

Phone 126

Manchester

25 Oak St. South Manchester ADVERTISE IN THE HERALD -IT PAYS

THE WORLD HAS A NEW AND FINER MOTOR CAR Advanced Six "400" Sedan *1550

EVERY WORD you hear about the new Nash "400" is a GOOD WORD!

A LOT of talk about the new motor Easy steering, too, in the Nash "400"; Cars, a lot of things being said People everywhere are saying it's the both "pro" and "con"-

But every word you hear about the new Nash "400" is good! No one can look at the slender grace, the smart modern style of the new

"400" Salon Body without a feeling of genuine admiration a

easiest steering car they ever laid hands on. And the motor car industry's greatest

value! Bijur chassis lubrication; Hou-

daille hydraulic shock absorbers:

bumpers front and rear; and a long

list of other important features. And the new Twin Ignition motor! The whole world is saying-and they Here is the engineering marvel of the mean every word of it-Nash has built year. You'll be amazed at the difference the car of the year. Be sure to see it, between this and older motor types- and drive it.

9 Sedans from 8885 to \$1990, f. o. b. factory 8 Coupes, Cabriolets, Victorias from \$885 to \$1775, f. o. b. factory

NASH '400"

Twin-Ignition motor 12 Aircraft-type spark High compression

(Invar Struts New double drop frame Torsional vibration World's easiest steering

7-bearing crankshaft

Aluminum alloy pistons Bijur centralized chassis lubrication Electric clocks

chrome plated over nickel

IMPORTANT FEATURES-NO OTHER CAR HAS THEM ALL One-piece Salon Clear vision front Exterior metalware pillar posts

Short turning radius MADDEN BROTHERS

MAIN ST. AT BRAINARD PLACE,

SOUTH MANCHESTER

Nash Special Design

front and rear

FREE PUBLIC

EVEVING SCHOOLS

Will Open Monday, October 1st.

High School Bldg.—Franklin School—Union School

Employers Prefer Those Who Can Speak, Read and Write English

OTHER COURSES

Typewriting

Citizenship

Dressmaking

Mathematics Cooking

Sewing

INTERMEDIATE

CLASSES MEET FROM 7 TO 9 on MONDAY, TUESDAY AND WEDNESDAY EVENINGS. EVENING SCHOOL COMMITTEE OF MANCHCESTER.

Classes in English

H. S. English

Industrial Chemistry

Stenography

CONDITION OF STATE ROADS

Road conditions and detours in the state of Conecticut made necessary by highway construction, repairs and oiling announced by the road, steam shovel grading and State Highway Department, as of macadam construction under way Sept. 26th, are as follows:

Route No. 1. East Lyme and struction. Pavement complete. No detours. One-way traffic will be delay to traffic.

Norwaik-Boston Post Road, laid. shoulders being oiled. ders being oiled.

Route No. 2. No. Haven-Hartford road, shoulders being oiled. bury road and Sunnyside avenue No delay to traffic. under construction with one-way traffic for short distance.

Mountain is under construction. Shoulders not complete. Ridgefield-Danbury road, con- No delay to taffic. crete construction work on new lo-

Danbury-Newton road, bridge oiled for 2 miles. and construction work on new loca-Route No. 4. Salisbury-Great struction. No delay.

Barrington road is under construction. Concrete being laid. Oneway traffic maintained. Sharon-Lakeville road is under

construction. Route No. 6. Brooklyn-Danielson road in the towns of Killingly and Canaan. Brooklyn under construction.

under construction. Open to traffic for 21/2 miles. Route No. U. S. 7. Danbury-New Milford road, concrete construction compelted, from Danbury to Still river. Uncompleted from Still river to New Milford, three miles. Rail-

ing uncompleted. Route No. 8. Castle Bridge-Torrington-Thomaston road is under construction, open to traffic.

Route No. 10. Haddam road is under construction from Higganum to East Haddam Bridge. One-half mile detour at Higganum and oneway traffic at bridge Arnolds Sta-

Bloomfield-Granby road is under construction, short detour. Route No. 12. Grosvenordale-No.

Grosvenordale road is under construction. Open to traffic. Norwich-Putnam road is being oiled for 1/2 mile.

Plainfield-Norwich road is being oiled for 2 miles. Thompson-Brandy Hill road is

being oiltd for 3 miles. Route No. 32. Norwich-Groton road from Norwich City line to Brewster's Neck is under construction, open to traffic.

Route No. 101. Putnam-Providence, R. I., road being oiled for

Route No. 104. Glastonbury, Glastonbury-Portland road is under construction. Open to one-way

Route No. 106. Haddam, at the Higganum - Killingworth road. shoulders being oiled for two miles. Route No. 109. Mansfield-Phoenixville road is under construction. This road nearly in-

passable to traffic. Coventry, Coventry-Mansfield Depot road closed, traffic may go over good state road through So.

Route No. 111. Portland-Cobalt road is under construction. No delay to traffic.

Route No. 112. Guilford No. Guilford road is being oiled for 6

Route No. 113. Thomaston-Bristol road is under construction. Concrete being poured. One-way traffic west of Terryville.

Route No. 114. No. Branford and North Haven road, guard railing under construction. No delay to

Route No. 117. Derby-Housatonic Ave., shoulders being oiled for 2

Route No. 120 and 147. Woodbridge-Seymour road, shoulders under construction. No delay to

No. 121. Salisbury. Canaan-Salisbury road is under construction. Short detour around bridge near Salisbury. Route No. 122. Newton-Bridge-

port road, concrete construction complete. Railing uncompleted. Route No. 123. Foot of Bunker Hill to Cornwall Bridge, resurfacing complete Shoulders and guard rail not finished. Traffic open at

Canton-Collinsville, Nepaug road ins under costruction. Shoulders incomplete. Route No. 127. Kent-Macedonia road, macadam construction com-

pleted. Railing uncompleted. Kent-Macedonia road, being oiled for one mile. Route No. 128. Litchfield-Ban-

tam road is under construction. Shoulders uncomplete. Route No. 129. Sherman New

Melford, Wetatuck road is being oiled for 3 miles. Route No. 130. Woodbury-Watertown road, bituminous macadam

completed, railing uncompleted. Route No. 132. Cornwall Hollow road, Cornwall to So. Canaan is under construction. No detours. Route No. 135. Hartland Hollow Bridge is under construction. Short

detour around bridge. Route No. 136. New Fairfield road, steam shovel grading and macadam construction under way. Short delays probable.

Sherman-Toll Gate Hill road being oiled for 2 miles. Route No. 147. Seymour-Bladden River Bridge is under construction. No delay.

Oxford-Seymour road, shoulders being oiled for 5 miles. Route No. 150. Lyme and East laddam. Hamburg-No. Plains road s under construction. No delay to

Route No. 153. Salem, Norwich and Hadylme road being oiled for

2 miles. Route No. 154. Washingtonbridge construction underway at Woodbury road, macadam and

several places. Short delays prob-

Route No. 166. Crystal Lake. towns of Rockville and Elling on are under construction. No detours traffic. Route No. 175. Saybrook-Winthrop road being graded, slight de-

road from Poquetanuck to Brew ster's Neck is under construction Open to traffic. Route No. 180. Bethel-Redding

Route No. 139, Preston, the

No detours necessary. Route No. 310-Bantam-Mor-Waterford, five miles under con- ris road is under construction. No

maintained when asphalt is being Route No. 319. Cromwell-West Haven-Milford Pike. Shoul- West Road is being oiled for 2 miles.

Route No. 325. Prospect-Cheshire road, grading being done. Route No. 3. Waterbury-Middle- Short detour posted, around shovel. Route No. 330. Middlefield-Durham road is being oiled for 11/2

Waterbury-Milldale, Southington miles. Route No. 337. West Hara-Beach Street, under constuction. Route No. 339. Watertown -Woodbury road, shoulders being Traffic may take good road through

No Route numbers. Beac n Falls-Pine Bridge is under con-Canterbuy-Booklyn road is being

oiled for 3 miles. Bethlehem-Watertown road, construction work started. Grading commenced. No detours necessary. Canaan-So. Canaar road, short detour around bridge near So.

Danielson- So. Killingly road is River road is under construction less to speed off and leave them for

Columbia - Jona'han Trumbull ighway is being oiled. Enfield-Scitico, Broad Brook ro d is under construction, but open to

Ellington-Crystal Lake road, completed section being oiled. Granby-Salmon Prook Street, is under construction. Open to traf-

Hebron, Hebron-Marlboro road is being oiled. Mansfield Center - Warrenville road is under construction. Open

New Haven-Townsend Ave., bituminous macadam under construcion. Short detour posted. Rocky Hill-Elm St., grading under way. Slight delay to traffic, Redding-Georgetow road, construction work started. No de-

Sharon-Millerton road is under onstruction. No detours. Sterling Bridge is under construction at Sterling Village. Detour posted. Bridg under construction at Oneco. Temporary bridge in use.

oiled for 2 miles. Wethersfield-Jordan Lane is under construction and rather rough, closed to through traffic. Windsor Locks- Suffield, East Main street is under construction.

Woodstock-West Road is being

Suffield Center. Stafford-Union road, shoulders being oiled. Stratford-The Conn. Co. is putting in special work at the Corner of Barnum Avenue and No. Main Streets. Traffic is 'sing controlled

by traffic men.

An official warns the motorist against picking up strangers while Clinton-Westbrook, Clinton-Deep out driving. Still it seems heart-

The word "pyjamas" comes from a Hindustani word meaning

NURSES know, and doctors have declared there's nothing quite like Bayer Aspirin for all sorts of aches and pains, but be sure it is genuine Bayer; that name must be on the package; and on every tablet. Bayer is genuine, and the word genuine--in red-is on every box. You can't go wrong if you will just look at the box:

Monoaceticacidester of Salicylicacia

GOODRICH SILVERTOWNS

gives you Lowest Silvertown Prices in History!

-AND **EVERY SILVERTOWN** GUARANTEED FOREVER AGAINST

MANUFACTURING DEFECTS

FALL is here . . . and with it THE GREATEST TIRE VALUES we have ever offered!

The famous Silvertown . . . the rugged Goodrich Radio Tire . . . the dependable Goodrich Commander . . . at the lowest prices in tire history.

Fresh stocks . . . the latest Goodrich improvements... mileage greater than ever before. With this new and positive guarantee:

Every Silvertown and Radio Tire guaranteed for life against manufacturing defects. Should one fail, due to defect, we'll adjust immediately.

Examine this price chart. Consider the record-breaking mileage of Goodrich Tires. Remember this new and sweeping guarantee. Where is there a tire that can equal this value combination?

BUY NOW SAVE MONEY

Sizes	Silvertown	Radio	Commande	r Sizes	Silvertown	Radio	Commande
30x3½ 31x4 32x4 29x4.40	\$ 6.35 11.40 12.10 8.00	\$ 5.45 9.55 10.20 6.75	8.95	30x5.25 31x5.25 33x6.00	12.50 12.90 15.60	10.85 11.25 14.40	8.95 8.95 10.95

Chett's Filling Station

GAS

ACCESSORIES **Phone 1423**

Announcing The REOPENING

MINTZ'S Dept. Store 35 Oak Street South Manchester

This Saturday, Sept. 29

We HAD TO DO IT-THE PEOPLE DEMANDED IT-THEY WANT THIS BAR-GAIN STORE BACK AGAIN.

Full Line of Clothing, Dry Goods and Shoes

We are listing only a few of the hundreds of wonderful values.

Men's Topcoats Regular \$25.00 Men's Topcoats Value \$13.50 Regular \$18.00 Men's Blue Serge Suits Regular \$25.00 Value One lot of various makes and latest styles of suits. Value to \$20 \$13.50 FULL LINE of BOYS' OVERCOATS Boys' Overcoats

Values to Values to \$10.00 \$6.50 Men's Shoes Moccasin work style A real good sturdy shoe

Men's Dress Shoes

Regular \$5.00. Regular \$5.00.
Black or brown, high or low \$3.95 Men's Reversible Jackets

Boys' Reversible Plaid Jackets

\$4.50 \$3.50

with hat free. Regular \$5.00 **FULL LINE OF BOYS' SUITS** Boys' Suits \$12.00 **Boys' Suits**

Boys' Raincoats

Ladies' Silk Hose

Pair Value 50c... 4 Pair \$1. Ladies' Mercerized Hose

Pair 29c Ladies' Full Fashioned Silk Hose

\$2.00 and \$2.50 FULL LINE OF CHILDREN'S DRESSES Velvet, Cashmere, Serges.

Values to \$10 One Lot of Ladies' Hats

Values to COMPLETE LINE OF SHOES FOR

THE ENTIRE FAMILY

In Order to Get Better Acquainted We Are Offering a Special Discount

15%

Name (sie) . BEELE DE DE SERVICIONE : COMO . BEEL SE Address Emiliar manufacture relation of the property of the party of the part Interior services of the latter of the latte

On all our merchandise to everyone filling ou the coupon shown above within 5 days. Attend this Great Sale and be convinced of the Wonderful Values Offered.

> OUR MOTTO-"A Square Deal." "A Satisfied Customer." GOOD MERCHANDISE FOR LESS MONEY

H. MINTZ—Department Store 35 OAK STREET

Next to A & P Store

SOUTH MANCHESTER

EDPARIGHT 1928 AT NEA SERVICE INC. AT ELEANOR EARLY

THIS HAS HAPPENED.

SYBIL THORNE tells her sweet- absolutely perfect." heart, CRAIG NEWHALL, of her Sybil smiled palely. "He's just secret mariage. She tells him also too beautiful!" she said, and that she is going to have a child. gazed worshipingly on her son. And she tells him something of "Your brother is here," an- without a mane-thanks to the RICHARD EUSTIS, who won her nounced the nurse briskly. in five days. She describes the hor- may come in for just a moment their pictures snapped while sitror of the two weeks she spent with if you'll promise not to talk." she is through, kisses her good-by fashion of men approaching re- board. The climax of the piece .. Sybil's family, almost over- cent mothers. He held a brown he speaks, however, comes when whelmed by her astounding revela- felt hat awkwardly, rolling the we are told that the park policetion, consider ways and means of brim, and seemed quite distract men have put a bunch of hay on silencing the gossips and squelch- and embarrassed. His face was the ground so the children won't ing scandal. MRS. THORNE, fear- flushed, and he applied his hand- get hurt when they land. ful of society's scorn, orders wed- | kerchief nervously to his foreding announcements and calls on head. Sybil laughed weakly as he tually trekking off to New York her psychoanalyst for help in deal- came to the side of her bed.

ing with the dreadful problem. Sybil's adored brother, TAD, is standing, but his wife, VALERIE, is frankly skeptical.

Mr. Crandon, the analyst, reviews the case. NOW GO ON WITH THE STORY.

CHAPTER XXXI. Mrs. Thorne leaned back in her Boston rocker. Mr. Crandon flowed on. By and by the maid came with tea. Before they knew it the clock on the mantle was chiming

"I am sorry," said Mr. Crandon, "I have another appointment

And Mrs. Thorne, gathering her moleskin about her, apologized and prepared to depart. "I feel so much better," she

told him. 'I simply can't thank you enough for all you do for me. It's as if a load were lifted from my

And that night she told Valerie. "Mr. Crandon thinks it would be a great mistake to send Sybil away. And he says that the child thing for her. He is very anxious party. suppose she wouldn't hear of such thing special."

no sublimating that, Mother to church. Thorne. Besides, she'd just laugh

at you." let her go away anyhow, Valerie, chain, Mr. Crandon advised very defi-

Sybil, however, had ideas of her own, and it was Tac who persuaded her at last to stay at home. "It seems to me," he said, "that it would be a cowardly thing to hide somewhere. Like a confession of fear-fear of what peorle are going to say. Hold up of Sybil Thorne. . . . your head, Sib. There's nothing like facing the music. And tell them all to go to the devil!"

As soon as the announcements were out, the news began to per-

"Sybil Thorn's going to have My dear, what are "A baby? you talking about! I just got an announcement of her marriage."

"You don't mean it?" "I certainly do. Next April

Women telephoned each other at all hours of the day and night. At bridge parties they forgot to play cards. They met one anoth r for luncheon, and their food grew cold while they talked. The most arrogant of them went to see her. With incredulous exclamations and small gifts they invaded her

One day she bundled together five little jackets, six, pairs of booties, four baby dresses embroidered in Madeira, and a knit bonnet or two. Tying them around with a blue satin carriage ribbon, she laid them on the blazing logs in the library fireplace. And while they burned she held a tiny band of silk and wool, all shrunk with tears, to her lips, and

laughed excitedly. "Look!" she cried, when Tad came in and found her crouched over the ashes. "I've burned a'l the tickets of admission my friends bought to come to look

Winter dragged on - such a long, long winter. Sybil was very beautiful, but there was no one to see her somber loveliness but her mother, and Tad and Valerie. Her eyes seemed to grow larger, and in their tragic depths her pillow. there was a sort of Madonna

She moved quietly with a sort of heavy, peasant grace. And she never take me anywhere . . . old tion. wore a blue smock of soft wool stick-in-the-mud. . . | It won't do the color of wild flowers in the country. She looked womanly and full of grace. She seldom went out, being extremely conscious of

all that was being said. Once Craig came to call, but she sent down word that she was out. for a divorce. Craig shows his After that he left flowers with his hand in the next chapter-Valerie his statement. His undoing proved coholic drink is taken. Most of card occasionally, but never again stays in New Haven.) asked to see her.

Then, at last, it was over. Spring came. And forsythia waving yellow banners. Crocuses, and gay red tulips, and purple hyacinths.

white bed in a big whilte hospital. blouse, gold trimmed, with peacock The crisp curtains at her window blue sleeveless long jacket and wide rustled like a small girl's pert pajamas, with gold embroidery, livpeticoats. Spring, with the breath ened by Nile green touches. of lilacs, stole through the open window-and the little bundle at her side wailed a mournful wail.

. . . Such a ""rny little bundle. Sybil ere i it on her arm, soft, medium red taffeta that is poked timidle at the white cloths dotted with tiny clovers of gold. rent! that swaddled it. They fell back, The frock features the new, one-revealing a small red face, with sided droop, and both bodice and save he will keep on broadcasting travel. a bit of nose in the middle of it. skirt yoke leans to the right side. There were tight little wrinkles that would undoubtedly disclose eyes later, and a noisy, busy mouth that seemed large for the rest of the features. The head mobile racing engines are schedwas covered with soft black hair. uled to change their displacement. A perse someared in the door- it has been decided to let the presway, p'easantly professional.

"It's the most beautiful baby I've ever seen," she said. "And

"Meet the boss, Taddy!" she

cried, and drew the sheet gently very sympathetic and under-standing, but his wife, VALERIE, Sweetykins?" Tad kissed her white forehead. They didn't say "please," either.

and took her hand. "Well, Sib"

Then Tad bent and inspected lawns, the little bundle, and poked it,

and tried to think of something him to say it was good looking.

"Isn't he beautiful, Tad?" "Beautiful!" he echoed solemnly. "He's got a nice head." "And ears!" she cried. "Did you ever see such beautiful ears merited because they make a mis-

in all you life?" "Never," he assured her gravely. "Beautiful ears."

Then the nurse came. oday, Mr. Thorne," she told him. hours the boys shouting for Kelly And Tad took his hat gratefully to slide.

and departed. Two weeks after Sybil left the New York and other cities, getting may be a perfectly marvelous hospital, she wanted a christening a soaking under enormous con-

to analyze Sybil-for her own "I know they're old-fashioned," good, you know, Valerie. But I she admitted, "But this is some- low rivers. She bought a christening robe

'I should say not!" scorned two yards long, and borrowed a so much as sit on a fire plug. Valerie. 'And what's the sense of silver brazier for a font. Craig I like the attitude of policemen analyzing Sybil? The girl never was there, and Tad, and Mabel toward children today, Policemen had a repression nor an inhibition with Jack Moore, It was an even- seem to be made of a lot more in her life. It's primitive ego ing when Valerie was playing human stuff than the ones who that's Sib's trouble-and there's bridge, and Mrs. Thorne had gone kept law and order in the days of

Sybil wore a brief little dress milk wagon, of woodsy green, with violets at "I suppose so," agreed Mrs. her waist, And the baby, over his to the younger generation? Thorne sadly, "Well, we won't baptismal gown, wore a daisy

> sprinkled his fuzzy little head. "I baptize thee," she cried, "Edward Thorne, in commemoration of my father, and to honor his memory. And I renounce for thee, thy father-and claim thee for my own alone. Edward Thorne, son

> The lighted candles that flanked the brazier flickered, and burst into brighter flame, so that they held the baby's big-eyed stare. And he waved his little arms, and smiled his first small smile, and him to her and kissed him wild-

everently. Then they passed him around, and each of them, like fairles at him. Luck, and love and golduntil Craig handed him back to witch in an Irish fairy tale, "Bad cess to your father-and may you even a bit brutal if necessary. never set your beautiful eyes on

the face of him!" Then there were cocktails, and toast to Edward Thorne, second, who, shortly, like an inebriated Francaise. bit, dropped his chin to his chest -and slept.

Everyone agreed it was strange Sybil had never heard from Rich-

"It's as if the earth opened and loves." swallowed him," declared Valerie incredulously.

And to Tad she expressed open takes us for. A bunch of dumb said 'My little angel,' today it is brought here. bells, I guess. And of all the big simpletons I ever knew, Craig Newhall is the biggest. Hook, line and sinker, he's swallowed that

story of hers." Tad had come to treat his with scant courtesy. "Oh, keep still!" he exclaimed than any old horse and buggy." "Your chatter gives me a

bags, and left for New Haven,

are lots of people who aren't. . . Plenty of fun in New Haven . . you any good to come for me . . stay as long as I please. . . (To Be Continued.)

(Craig and Tad talk things over -Sybil's marriage and the chances ple.'

LOVELY COLOR

Delectable is a smoking pajama Sybil lay quietly in a small set of Nile green satin tuck-in

GOLDEN TOUCH

A dinner frock is fashioned of a

KEEP SAME ENGINES

Although 1929 is the year autoent 91 1-2 cubic inches remain.

YOUR CHILDREN

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

There is a big stone lion in Central Park that is literally "He great number of people who have ting on his head, and to the school Tad came on tiptoe, after the children who use him for a sliding

Can we believe it without acand seeing for ourselves? There comes to my mind the thousands of signs adorning the parks of my own childhood that snapped, "Keep off the grass."

Across the street there is a pubhe school. The open space in front "Oh, Tad!" she whispered. "I'm of it is like a park. A dozen vaso happy! Just look at him, rieties of hig trees grow there, and there are sloping, spacious

The property is very valuable. It could be sold for a good many thousand dollars, I am sure. That "Great little kidde," he said, park has brought back some of and wondered if Sybil expected the faith I had lost in human nature. There seems to be no effort to get rid of it. How about the hundreds of children who trudge up and down its gravel walks? Are they kept in and destep and set foot on the precious

turf? They are not! At recess I wish you could see the baseball games that go on on "You've stayed long enough for that campus, or hear after school

> summer's rotogravures Last showed children on the streets of traptions attached to fire hydrants. Streets turned into shal-

Twenty years ago I think it was a something-or-other offence to do cobblestones and the open-front

Why this civic change in regard Because cities have discovered, as have many other institutions, Mabel held him, and Sybil, dip- that children are the most import- ter, Mass., has returned to her ping her fingers in the font, ant people in the world. They home after spending a few days are the world.

ON MAKING LOVE THRILLS PARIS

Paris-How do the women prefer cooed in triumph. Sybil caught to be courted and loved today? This is the subject of a questionnaire in the French weekly, "Candide." brought forth by the recent publication of "The Brutal Lover,"

by Marzelle Prat. Madame Prat believes that wochristening, made a wish for men are divided into two camps. those who are strong for the old remantic manner of showing senti-Sybil, and she cried, like the bad ment, and those who prefer their

"No woman knows how she wants to be loved until she really is," declares Madame Catulle Mendes, well-known actress at the Comedie "There can be no spechost, grew sleepy, and, nodding a lal classifications such as bru'ality visit. or tenderness. A real lover must know how to be brutal with tact.

"Neither is there any such thing as love at first sight, because it talk on "America's Interests in the never strikes an indifferent w man. Love is really the person one

Lucie Delarue-Mardrus, finds

'my old woman.' "Yesterday," answers Princess Murat who is now running a fashionable book-shop tea room on the DENVER DRY HEAD old He St. Louis, "men courted wowife men like the hunter his partridge; this manner is more old-fashloned

The housebreaking Beau Brum-Whereupon Valerie packed her mel has made his appearance. When police searched the apartment of leaving the conventional note on August Moessner, 29, fashionplate and self-confessed burglar, they neckties and underwear in propor-

"Did you steal all these clothes," he was asked by a de tive. "No, they are bought and paid for," Moessner replied. "I steal

to be an ivory figure, "The Temple this liquor is destroyed soon after of Love," lifted from the home of confiscation, but that which is re-Aubert, the composer.

"Five years," said the judge. clothes will be out of style."

The housing crisis has 1 -o- persons enter together. duced no more odd scene than seven distributing circulars reading: "Help us find a decent place!"

says he will keep on broadcasting troyed. the circulars by means of his children until he finds a house owner partment, have the books failed to philanthropic enough to answer his

The successful political leader is ord for piano playing by keeping smart enough to know in advance at it for 82 hours, 'ne unofficial which way the crowd intends to record, of course, is held by the

MARLBOROUGH **DUTCH PRINCESS** Miss Catherine Cunningham of

West Haven is a guest of Mr. and Mrs. E. Allan Blish. Mrs. John Van Dyke of Worces-

Mr. and Mrs. B. G. Robbins of

Mr. and Mrs. Barney Ofshay and ana of Holland. daughter and Julius Ofshay were Such a marriage would in time recent guests of relatives in Meri-make Sigvard Prince Regent of

Mary Rankl is attending Mors- Henry. Business School in Hartford. been having his annual vacation union of the two nations, already During his vacation Frederick closely related by race and tradi-Brewer of East Hampton substitut- tions.

ed for him. The Young People from Middle Haddam will give a play entitled "Who Stole the Mince Pic," here on may eventually take place. Queen October 5th under the auspices of Wilhelmina with her daughter have the Christian Endeavor Society.

in Colchester. Mrs. Alice Brown of East Wilion, Maine who has been visiting like the recent one between Prince her daugnter Mrs. W. O. Kierstead Leopold of Belgium and Princess has gone to Auburn, R. I., for a

The Tri-County Union C. E meeting will be held here Sunday ist. evening. Julius Augur will give a Lutheran Protestant.

Philippine Islands." The Southern New England Tele- Crown Prince Gustavus Adolphus phone Company is setting new arc and the late Margaret, Duchess of taller poles on the East Hampton Connaught. so changed that it is very uninter- road to carry the wires of the Central Light and Power Company so disbelief. "I don't know what Sib | "In olden times," she writes; "one | that the electric current can be

HAS CHECK SYSTEM FOR SEIZED BOOZE

Denver.-Because of mysterious ". . . If you're sick of me, there found his wardrobe to contain no from government vaults causes less than 125 suits! Shoes, shirts, scandal, John C. Vivian is determined that nothing of the sort will happen during his term of office as local prohibition enforcement of-

> Vivian has put into practice a system of checking up on liquor nothing but works of art. More- that begins to operate at the time over, I only patronize the best peo- of the raid or confiscation. Every officer is required to fill out blanks Moessner's long record supports telling exactly how much of the altained for evidence in court is labelled and sealed with wax. It is "Too bad," philosophized Moess- kept in a vault, the combination to "When I get out, all my which is known only to Vivian and his secretaries. Never less than two persons are allowed to enter Nine tenants in search of a land- the vault. Usually three or four

A complete set of books is kept children on the Grands Boulevards by the department. Great care is taken to record the identification of witnesses at the time certain We live with our parents; nine quantities of liquor are destroyed. people in one room of 50 squar As soon as an accused violator feet. We can only pay \$2 a week either is convicted or pleads guilty, all "evidence" being kept in

Never, in the history of the de-"balance," Vivian claims.

A German broke the official recgirl next door.

FUTURE WIFE OF PRINCE SIGVARD

Paris .- This century may see a West Willington were recent guests political union Sweden-Holland, of Mr. and Mrs. Frank W. Fuller. faint forerunner of a United States The annual meeting and supper of Europe, since well informed diof the Richmond Library Associa- plomatic circles in l'aris are talking tion will be held Saturday even ng of a marriage between Prince Sigvard of Sweden and Princess Juli-

the Netherlands, successor to Prince Events could also make Prince Sigvard heir to the Swedish Daniel J. Cahill, the R. F. D. No. throne. This muddle, if it occurs. carrier from East Hampton has would best be solved by a political

A Love Match Indications are that the match paid annual visits to Sweden dur-Conrad Gagne and Samuel Horo- ing recent years, and Dame Rumor witz have entered Bacon Academy has it that Sigvard and Juliana pe-

first sight.' Astrid, there are few, if any, dif ficulties to be overcome. In religion Princess Juliana is a Calvin-

while Prince Sigvard is a Prince Sigvard, recently turned twenty-one, is the second son of

Princess is 18 His older brother, also named Gustavus Adolphus, will in turn succeed his father to the Swedish

Should this brother die without issue, Sigvard would automatically fall heir to the Kingdom of Sweden, while at the same time being Prince Regent of Holland. Princess Juliana, only child of Queen Wilhelmina and Prince Henry of Mecklenburg-Schwerin, was eighteen years old April 30 this

which is interesting made of contrasting color or fabric. The grouped plaits in skirt combine with applied band of bodice, to carry ' t vertical line, so essential for smart-

16, 18, 20 years, 36, 38, 40 and 42 Wrap coin carefully. Manchester Herald Pattern Service

As our patterns are mailed from New York City please allow five days. Price 15 Cents Name

Send your order to the "l'attern Dept., Manchester Evening Herald, Manchester, Conn."

Styles by ANNETTE | Paris - New York.

282

TAILORED SIMPLICITY

wear-is illustrated in Style No.

has an applied band at center-front

FAST SPEED METER The U. S. Bureau of Standards has developed a new meter which can measure the speed on an engine 25 times : second. The instrument is designed to determine the degree to which low-test gasoline will permit acceleration.

50 CENTS SAVED Is a Dollar Earned ANY CORSET OR

CORSELETTE bought in September or October from Mrs. A. M. Gordon

689 Main St., So. Manchester

will have 50c reduction on

each garment.

Specials for Saturday OPEKO COFFEE

Whole or Ground

Stamptrite Stationery With South Manchester, Conn., printed on each sheet. Regular 48c package

NOW 29c

White and Wyckoff's OLD CHATHAM Linen Stationery 72 Sheets and 50 Envelopes

69c

Daily Health Service

HINTS ON HOW TO KEEP WELL by World Famed Authority

CHILD, TAKEN AT EARLY AGE, IS EASIER TAUGHT.

By DR. MORRIS FISHBEIN.

Editor Journal of the American and low voices is emphasized on Medical Association and of Hygeia, the group. the Health Magazine. One of the conspicious develop- and work periods. Good habits as

advantage of the earliest years for the formation of good health the early social contacts. dren from eighteen months or two the mental pattern of the child is years upward to kindergarten age. established early in life.

washstands and low furniture. tance of eating fresh vegetables, and even in the future business so that by the time it develops life.

Such schools are equipped with

ments in child education in to regular activity of the intestines recent years is the attempt to take are taught in such schools. Shyness is overcome through More and more the psycholo-The nursery school takes chil- gists are becoming convinced that

reasoning power it eats its spin

ach and its other vegetables as a

In the same way the necessity

The children are taught about

the use of fresh aid even for naps

for clean hands, good manners

matter of course.

The relationship, the undersmall tables and chairs, especially standings, the responses to emoconstructed miniature toilets, tions developed during the first three years may mean all of the In these schools the child is difference between happiness and trained early as to the impor unhappiness in the grade school

W.W. Wentworth

(Abbreviations: A-ace; king; Q—queen; J—jack; X— A simple tailored dress of sheer any card lower than 10.)

weed or wool jersey either plain or printed—a type every woman EXPERT VERSUS NOVICEneeds so much for general utility A thoughtless play with the folowing holding would result in the 282. The slightly bloused bodice loss of a trick for the declarer:

Dummy-spades, A 10 5 3. East-?

Declarer-K Q 8 7 6. West-? On the first round of spades the declarer should play small from ness. . The turn-over collar with the dummy and take with the pert bow tie is decidedly youthful. spade King. If the missing spades Printed velveteen, printed velvet, are all in one hand and either sheer rayon printed velvet, crepe West or East makes this obvious satin, flat silk creps, canton-faille by discarding from another suit, crepe, crepella, and wool crepe are the declarer learns the location of unusually attractive for this snap the Jack and plays accordingly by sports model. Pattern is sizes for its capture.

If the declarer plays the spade inches bust. Price 15 cents in Ace on the first round, the probastamps or coin (coin is preferred). bility of capturing the spade Jack becomes a gamble. The player must at all times be

on the qui vive to employ the twenty-six cards rationally rather than trust to luck. Study the reasoning in the following illustra-Dummy—diamonds, 4 3 2. East—blank.

West-Leads diamond K.

State Theater Building,

Declarer-A J 5.

Declarer must immediately read West's hand as also containing the diamond Queen. Declarer shoul. therefore refuse to take the trick on the first round, playing the 5.
The result of this play is that
West is encouraged to continue leading the diamond suit and declarer will win tricks with both diamond Ace and the Jack.

A new instrument in the Bueau of Standards is so delicate that it can detect the bussing of a fly on Mount Everest, Just the thing for the Democrats to use against the Whispering Campaigners.

Fashion Plaque

A BAIGE LEATHER envelope of modernistic lines has a mirror inserted in the center of the top

South Manchester

The Smart Shop

"Always Something New"

for convenience.

Saturday Only! ANOTHER 2 for \$15 SAILE

We Offer These SENSATIONAL VALUES Because of an Exceptionally Good

Purchase The Latest and Smartest DRESSES FOR FALL

> ONE LOT Regular \$9.95 Dresses

for \$15 Come early for a good selection!

> Also ONE LOT OF

Jersey and Silk DRESSES

Regular \$8.95

TWO FOR \$11.00 Sizes 14 to 50

TOURISTS FLOCK TO LONDON NOW **BEFORE FRANCE**

London. - London this year has attained the distinction of being the best and brightest holiday city in the world. Paris, the traditional capital for tourists and pleasure seekers, has slipped into the background.

Many interesting factors have brought about this change. First of all is a recognition of the charm of London, largely the fruit of an international "See Britain" campaign and "Come to London First" slogan organized by the great steamship lines, the railway companies, and the chief English ho-

Then it is gradually being recognized that London has a far greater diversity of amusements than any other capital. It has generally a higher level of hotels of all grades and it possesses a far wider variety

Luxury Hotels Filled It is now the peak of the hotel season in London. Everyone of the famous luxury hotels is filled to its last bedroom, and so are most of the other hotels. Bathrooms in many piaces are being used as bed-

"There is no doubt," said Clifford Whitley, of the Gordon hotel group, 'that London this year is doing much better from tourists than Paris. At the moment there is a tendency of many Americans to evoid Paris. Certainly London is reaping the harvest at the expense

of Paris." Both the White Star and Cunard steamship companies are finding, with the majority of their liners, that fewer passengers are ending their journey at Cherbourg and more landing at Southampton than in recent years.

More Americans are in London than ever. Citizens of the United States head by thousands the tourist army in England, and after them, in numerical order, come the following countries: Canada, South America, Germany, Scandinavia, India, Italy, and Spain.

Holiday Funds Many of the Americans here this summer are termed in the States "dollar a week" tourists. They ree from the professional and business holiday funds for a European tour. There are fewer wealthy Americans the visitors. This is due to the presidential election.

A feature of London hotel organization which has proved exceedingly popular with the Americans who travel to this country is the hospitality officers." Hotels like the May Fair, the Savoy, the Cecil and others employ a hospitality officer-usually an ex-Army officerwho greets all the incoming liners to greet and make welcome the passengers who have booked at his particular hotel.

GATE CRASHERS DISTURB LONDON SOCIAL AFFAIRS

London.-Never before in London's social history have fashionable hostesses been conf.onted with a more serious problem than that of the gate-crasher, which now is assuming truly serious propor-

In the past, there have been occasions when "bright young people," socially eligible. perhaps, but not expressly invited, have invaded the mansions of Mayfair when dances or receptions were in progress.

But now their number is legion, and London's hostesses are up in arms against the evil. The matter was brought to a sen-

sational climax recently at a ball given by Lady Ellesmere, one cf London's most prominent hostesses. She found a number of gate-crashers in the reception room, and in full view of her invited guests, ordered them to leave the house.

Are Not Strangers Had the offenders been strangers or undesirables, the affair would have ended there, but some of the crashers were well-known themselves, and the effect of Lady Ellesmere's action was far-reaching. She made a statement to the press, and named two of the uninvited guests as Miss Nancy Beaton and Miss Betty Lowndes, Miss Beaton is the sister of Cecil Beaton, a familiar figure in London society, who has gained considerable fame by virtue of his "aesthetic camera portraiture." and Miss Lowndes is the daughter of Belloc Lowndes, the well-known novelist.

The families of both young ladies challenged the action of Lady Ellesmere, saying that although the girls had not been personally invited, they attended the ball in the company of a gentleman who had. A number of similar cases followed, and in some quarters the acion of the hostesses has been

In one instance, a fashionable hostess issued 600 invitations and prepared for that number. In adfition to the invited guests, no less than 400 gate-crashers turned up. with the result that the ices and champagne ran out long before the evening was over.

found justifiable.

Take Drastic Steps A number of steps have been taken to end the evil. They are as

follows: 1. The presentation of visiting cards as well as invitations at the door. (This has been made necessary by the action of the gateerashers in actually having forged invitations printed.) 2. The careful checking of names

at the door. 3. The insistence of an acknowl edgment of an invitation, after

which a special identificatoin card

4. The presence of detectives a reception committee. familiar with the notalles who gate-crashers who attempt to come hearts of n uninvited aspirant.

5. The presence at the door of list" of gate-crashers, which will piquants incidents. At a recent house. the hostess herself at the head of be exchanged among hostesses. The fashionable ball, the austere hos- The hostess immediately demand- dable leaders of society-nothing fitted for her." 6. The employment of burly list will be tantamount to social manding that she show her invita- ed and mortified, ran home to her have been invited, and also the "bouncers" to throw fear into the ostracism.

without the proper invitations. | 7. The compilation of a "black- tertainers has resulted in many vited onally by the son of the ed with the name of one of Eng- is a credit to you that you realized Who said this is a free country?

presence of anyone's name on this tess approached a young girl, de- ed that she leave. The girl, shocktion card. The girl repfied that she mother. The next day, the hostess very glad you sent my daughter pany for dinner he has to ask his The militant attitude of the en- had none, but that she had been in- received the following letter, sign- away from your ball last night. It wife, and she has to ask the cook.

less than a Duchess. "Dear Madam," it read. "I am

land's most important and formi- that the affair was in no manner

Hartford's Greatest FURNITURE SALE

Positively Everything in Our Store Will Be Sold at Prices That Will Be the Talk of New England!

Extraordinary Values in

Custom-Built Parlor Suites

One of Hartford's greatest selections, with carved frame and plain suites, in Mohair, Jacquard, Baker's Cut Velour and all kinds of combinations. \$100 Living Room Suites, \$5 Down, Go at...... \$59

\$169 Living Room Suites, \$8 Down, Go at..... \$89 \$189 Living Room Suites, \$12 Down, Go at.....\$119 \$295 Living Room Suites, \$15 Down, Go at.....\$159 \$345 Living Room Suites, \$18 Down, Go at.....\$198 \$495 Living Room Suites, \$23 Down, Go at\$249

Super Specials-Limited Quantities

Come Early As You Can!

\$3.00 BRIDGE LAMPS-with very \$3.00 BRIDGE LAMPS—with very attractive shades, NOW 98c 6x9 FELT BASE RUGS-in choice 6x9 FELT BASE RUGS—in choice \$4.25 \$4 WINDSOR CHAIRS, birch fin-5-PIECE DECORATED BREAKFAST SET—Drop-feaf Table and 4 Chairs, Regularly \$14.75 \$35 GATELEG TABLES—Sturdy \$16.50 \$27.50 OCCASIONAL CHAIRS— \$14.50 in Velour or Tapestry, NOW ished Walnut—large mirror \$12.50 \$24 DRESSERS—hardwood fin-\$27.50 Four-Post Beds, in Mahogany or Walnut \$8 TELEPHONE SETS, with desk \$55 KROEHLER Bed-Davenport, \$55 KROEHLER Bed-Davenport, \$29.00

Axminster Rug 27x54-inch

Walnut Cedar Chests-Go at Walnut

Easy Terms

Martha Washington Sewing Cabinets Mahogany \$11.95

Just plug in!

Radio Feature! All Electric

7-Tube Radio Tubes and Speaker.. \$95 BEAUTIFUL CABINET

EASY TERMS

No Batteries-No Acids-No Eliminators-No Substitutes Series—the Football Games—wonderful music, etc. This set is built for distance getting. Marvelous toned speaker. Atwater Kent, Majestic, Freshman and all the famous radios, at Kane's low prices and easy terms.

They Will Sell Fast-At These Prices!

Dining Room Suites

45-Lb. Mattress Wool Napper fancy art tickingall sizes

Feather Pillows Only 175 to sell - no mail or phone orders

END TABLES

95c

Buy On Kane's Easy Terms \$1 Week Delivers to \$100 \$2 Week Delivers \$200 CARD TABLES \$1.79

Week Delivers Any Purchase to \$300 \$5 Week Delivers \$500

Bed and Bedding-Big Bargains

\$6.50 \$12 SIMMONS Full Sized Bed \$30 DOUBLE DAY BED with mattress, only \$16.50 \$40 Inner Spring Mattress, only \$22.00 \$15 Ninety-Nine Coil Spring, all sizes \$6.95 \$49 Walnut Metal Bed, solid panel, full size. . \$24.00

Buy KANE'S Way—No Interest to Pay!

Free Delivery — Free R. R. Fares — Purchases Held

Free for Future Delivery!

Open Saturday To 9 P.M.

At Most Amazing Rebuilding Sale Reductions!

Bedroom Suites Reduced

Includes Every Suite in Our Store and Warehouses-but Only a Few

\$77.50 Bedroom Suites, \$4 Down, Go at \$49 \$135.00 Bedroom Suites, \$7 Down, Go at \$79 \$160.00 Bedroom Suites, \$9 Down, Go at...... \$98 \$225.00 Bedroom Suites, \$12 Down, Go at......\$125 \$269.00 Bedroom Suites, \$14 Down, Go at\$149 \$345.00 Bedroom Suites, \$18 Down, Go at.....\$198

Rugs at Rebuilding Sale Savings

8x10.6 TAPESTRY RUGS, regular \$31 grade. Now 9x12 AXMINSTERS, in Persian effects, thick pile, were \$49, now

Extraordinary Sale of Ranges

\$48 CABINET GAS RANGES, practically all white— \$27.50 out they go at \$65 COAL RANGES, new, improved economy models, now \$149 COMBINATION COAL AND GAS RANGE. Now only \$295 NEW GRAY ENAMEL COMBINATON RANGE.

6-Pc. Coxwell Group, Special

" INCLUDES Coxwell Chair-Bridge Lamp -Shade-End \$24.75

Pe combination for the priced! Unusually spacious Coxwell chair, with coverings of rich Jacquard.

10 BIG STORES-LARCEST FURNITURE DEALERS IN NEW ENGLAND

Whitty Mullen Returns To Cloverleaves Lineup

Star Guard Back, Also Dilsworth, McCarthy, Benny, Pawnees Here Sunday.

Possessed with a grim determination to win back their football title held so firmly for three years, the Grimm, 1b Cloverleaves will pry the lid off their 1928 grid season Sunday af- Nehf, p 3 ternoon with the New Britain Pawnees at Hickey's Grove.

Although the team will not be definitely selected until tonight's practice session, Manager Eddie Coughlin stated last night that he thought the Cloverleaves were Lindstrom, 3b stronger this year than last by quite a bit. The acquisition of Jerry Fay as coach has boosted the Clover-

leaves' stock skyward. The Pawnees gave the Cloverleaves a tough battle last year. neither team being able to score. Manager Coughlin stated that the team had come to terms with Tom Hickey regarding playing games at Hickey's Grove.

The Cloverleaves are much elated over the decision of Steve "Whitty" Mullen, star guard, to return. Mullen is a truck driver for a company in New ' ven, but will be in the lineup every Sunday as will Ted McCarthy, star end, who is working fo: the Edison Electric

Company in Brooklyn. Other additions to the team include Paul Dilsworth, guard on the old Majors, Jim Benney, former Eagle end, Jack Linnell and Harold Ford, the colored sensation whose work will be watched with eager interest by the fans Sunday. Coach Fay has promised to use Ford at halfback and many are anxious to see just how good this University

of Atlanta flash really is. Dr. A. B. Moran has been elected president of the Cloverleaves and he will be present at all games with his medical kit to treat injured players. A tent will be put up for this purpose side of the field. Stanley Jamroga, a tackle, candidate, has been named treasue of the

GREEN TEAM PLANS

Decides to Go by Auto; List of Eligible Players; Team Invites Herald Sports Editor.

About fifteen persons will make up the Manchester Green baseball party which will go to the World Series in New York next week barring, of course, a big upset whereby neither the Yanks or Giants win a pennant, something which is regarded as highly improbable. At a meeting last night, it was

definitely decided to make the trip in automobiles instead of by boat, the latter idea being dropped because of the cold weather. The party will leave Manchester Thursday morning and will return home sometime Sunday night, it is exected.

Players now with the club who Scott, rf

Comorosky, If

have been with the team all season | Hargreaves, c and are therefore eligible to go on Grimes, p the free trip are Captain Herbert Stevenson, Frank Wallett, Eddie Boyce, Joe Prentice, Bobby Boyce, Pittsburgh 112 000 020 0-6
Jack Linnell, Joe Dimlow, Bil'y Two base hits, Herman, Bressler;
three base hits, Hargreaves 2, Bress-Dowd, Fred Burkhar, Frank Prennan, Jerry Sullivan, Joe Picaut, Arthur St. John and Mascot Tru-

man Cowles. Elmo Mantelli, Von Deck and Ben Cheney were eligible, but will

invited Arthur Woodbridge, owner of the field where the Green played its home games this season, and Thomas W. Stowe, Herald sports editor, both of whom. Prentice said, have done a lot toward making the Green's season successful.

Ginevra was the young Italian bride who hid in a chest with a spring lock during the wedding festivities and who was not found until her body had become a skele-

FOXY PHANN Tunney didn't marry until

he quit fighting, which is

National League Results

At New York:— CUBS 3, 0, GIANTS 2, 2

Cuyler, rf Hartnett, c

Hogan, C Doul, x Jackson, ss 3 Terry, 1b Johen, 2b 3 Hubbell, p 2 32 2 6 27 13

Two base hits, Lindstrom, Hogan, Mann; three base hit, Wilson; double plays, Lindstrom to Cohen to Terry, English to Maguire to Grimm; left on English to Maguire to Grimm; left on Cleveland Indians; Willie Kamm, Cleveland Indians; White Sox, and Big English to Maguire to Grimm; left on bases, New York 5, Chicago 5; bases on balls, off Hubbell 1, Scott 1, Nehr 7; struck out, by Hubbell 4, Nehr 2; hits off Hubbell 5 in 7, Scott 4 in 2; hit by pitcher, by Nehr (Hogan); umpires, Klem, Moran and McCormick; time, 1:42; losing pitcher, Hubbell, x-O'Doul ran for Hogan in 9th.

xx-Cummings batted for Hubbell n 7th.

(Second (Gam	e)				
New Y	fork					
	AB.	R.	H.	PO.	A.	10
Welsh, cf		0	0	2	0	1
O'Doul, If	4	0	1	2	0	
Ott, rf	. 3	0	0	1	0	
Lindstrom, 3b		1	1	1	2	- 1
Terry, 1b	. 3	0		13	0	- 9
Jackson, ss	2	o	õ		6	- 5
Hogan, c	2	1	ĭ	3	0	- 3
Reese, 2b	9	Ô	ô	Ä	4	
Genewich, p		Ö	õ	ô	2	- 3
Genewich, p	. 0	100		. 0	-	- 1
	27	2	-	27	14	.7
Chica		-			1.4	
Chica	AB.	13	12	DA	Α.	67
D						- 17
English, ss	. 4	0	0		2	1
Maguire, 2b	. 2	0	0		4	
Moore, x		0	0	- 5	0	
McMillan, 2b	. 0	0	0		0	
Cuyler, rf	. 4	0	1	5	0	
Wilson, cf	. 3	0	0		0	
Stephenson, lf	. 4	0	1	1	0	
Grlmm, 1b	. 4	0	1	12	0	
Hartnett, c	. 3	0	0	3	1	
Beck, 3b	. 4	0	2	0	1	
Root, p	. 0	0	0	0	1	
Heathcote, xx		0	0	0	0	

plays, Jackson to Reese to Terry, Reese to Jackson to Terry; left on bases. New York 5, Chicago 8; base on balls, off Jenewich 3, Root 1; struck out. by Genewich 3, Root 1; hits, off Root 3 in 6, Jones 0 in 2; hit-by pitcher, by Jones (Ott); losing pitcher, Root; umpires, Moran, Mc-Cormick and Klem; time, 1:25.

- x—Moore batted for Maguire in Sth.

DODGERS 7, 8, PIRATES 6, 1

ı	Statz, Z	0	U	· U	0	· O	- 0
ı	Bressler, If		1	4	5	0	0
J	Bissonette, 1b		1	1	13	1	0
1	Flowers, 2b		0	0	4	3	0
١	Bancroft, ss		0	1	3	2	2
b	Lopez, c		0	0	1	0	(
	Petty, p		0	1	0	1	(
1		-	_	-	-	_	-
X,		37	7	12	30	11	2
	Pittsbu	rgh	. 1				
į,				H.	PO	A.	E
	Adams, 2b	5	0	2	4	9	(
	L. Waner, cf	5	0	2	0	0	(
ŕ	P. Waner, 1b	3	1	0	16	0	. 1
÷	Traynor, 3b	5	0	3	0	2	(
3	Wright, ss	5	1	1	3	5	-

ler; home runs, Comorosky, Bissonette; stolen base, L. Waner; sacrifice, Hendrick! double plays, Wright to Adams to P. Waner, Adams to P. Waner, Flowers to Bissonette, Gilbert Elmo Mantelli, Von Deck and Ben Cheney were eligible, but will not be here. Dimlow is not going and neither of the Boyce brothers may be able to get off work.

Manager Sam Prentice has also Manager Sam Prentice has a

x-One out when winning run was scored.

REDS 6, PHILLIES 2

Philadelphia AB, R. H.PO, A. E Hurst, 1b Miller, p Baecht, p Deitrick, x

Baecht 2 in 1; passed ball. Sukeforth; losing pitcher, Caldwell; umpires, Stark, and Magee; time, 1:35. x-Deitrick batted for Caldwell in

xx-Green batted for Miller in 8th.

Farrell Calls Jimmy Foxx Best Player In American

young first baseman was by fa. the outstanding player of the season and he was almost an unanimous choice of the voting committee of baseball writers.

This year there is no player in the league who stands out as prominently as George Sisler, the Babe, Walter Johnson, Roger Peckinpaugh, George Burns and Gehrig did when they won the prize.

There are, of course, a number of prominent candidates, but they a grouped closely together and the competition will be keener than it ever has been before. And under these conditions there will be plenty of argument over the fitness and merit of the winner.

The outstanding candidates would seem at the present time to be Tony Lazzeri and George Pipgras, of the New York Yankees; Jimmy Foxx, of the Philadelphia Athletics; St. Louis Browns; Bob Reeves, of part of the main works of the

> At Boston:-CARDS 8, BRAVES 3 Wilson, c Maranville, ss Richbourg, rf Sisler, 1b Hornsby, 2b Mueller, cf Bell, 3b Farrell, ss

Taylor, C

Gautreau, z

Brandt, p

on bases, St. Louis 8 Boston 8; base on balls, off Haines 1, Brandt 2, off Cooney 5; struck out, by Haines 5, by Cooney 1; hits, off Brandt 3 in 1-3, off Cooney 7 in 8 2-3; losing pitcher, Brandt: umpires, Jorda Ouiglay and Cooling that the transfer of the structure of the control of the co

zz-Moore batted for Cooney in 9th. back to the left field wall.

every club in the league who are base for the Cleveland Indians was Lou Gehrig, the busting first more valuable to the team than one of the bright spots of the seapaseman of the New York Yankees, the other members of the squad, son, but the valient work and the won the contest in 1927 for the but it is only a natural tendency to noble spirit of Charley Jamieson American League's most valuable pay more attention to the stars on cannot be overlooked. There player prize in a walk. With Babe the pennant contending teams be-Ruth ineligible for the prize, the cause their deeds are given more prize to reward players of the type publicity.

Considering all the angles, our best team player. choice would be young Jimmy Foxx, ball. He is a great hitter and a do not flash one day and sputter the brilliant worker behind the bat, next, but one who is "old reliable" capable outfielder. He has been shifted all over the lot by Connie Mack and he delivered on every assignment

He is playing with a bunch of stars. Al Simmons was fifth in the cause he was not on a winning Washington 74 [77] voting last year and Jimmy Dykes | team. If he traded places with Pip- Chicago 71 80 was eighth. Simmons has lone gras the situation might be re- Detroit 67 34 valient work this season, but he has versed. not been put to the test in great emergencies that the kid has, and the kid delivered like a Spartan.

The actual test that proves a player's real value to his club was put to the Yankees in recent weeks and it was demonstrated very plainly that Tony Lazzeri is a very large champion Yankees. Tony from the start has been a vital part of the Yank machine and he is the best second baseman in the league. Last year, in competition with Gehrig, he got eight votes from the committee on awards, and that meant

When I azzeri went out this year week. with an injured shoulder, the endemoralized.

Lazzeri's only rival among the Yankees is George Pipgras, who is ming the West Virginia Mountainmaking a record as the best pitcher eers, 7 to 0. of the year. But, it can be argued, any pitcher should have delivered when the Yanks were hitting on all anxious to see what kind of a team cylinders behind him and when the Biff Jones is developing. Army club went into its terrible slump faces ten games with such hardy op-Pipgras started losing.

The creditable rise of the St Louis Browns this year placed raska and Stanford, Ralph Kress in a position to get a lot of notice. The romance of a rookie coming up and leading the league in batting for a long time and inspiring a whole team, put

Brandt; umpires, Jorda, Quigley and Goslin that brough' out the real Rigler; time, 1:43. z-Gautreau batted for Taylor in shortstop from the base line clear are prohibited in Transylvania,

TAILORED AT FASHION PARK

HARMONY

The man who is correctly groomed this season

pays particular attention to harmonizing shades in

clothes and in furnishings ... This store offers a

Suits \$28.50 and more

FASHION PARK SUITS \$45 TO \$75

varied and pleasing selection for his choice.

\$4 to \$7

There are one or two players on ? Carl Lind's fine work at second of Jamieson, Joe Judge and Sam Rice, a prize of some kind for the

Willie Kamm is another player the best all-around player in base- of the same kind, one of those who on first base or third base and a day after day, one who is there when he is wanted. Ed Morris, who did some great

pitching for the Boston Red Sox, probably will be mentioned in the Philadelphia 96 51 voting. He will suffer, though, he- St. Louis 80 71

EAST'S FOOTBALL TEAMS IN ACTION TOMORROW

New York, Sept. 28- With the exception of Yale, Princeton and Harvard, most of the astern football teams will swing into action tomorrow. The representatives of the disrupted "Big Tiree" will not inaugurate their season until next

The Army-Boston University tire Yankee infield went to pieces. game at West Point and the Navy-Koenig blew up when he had to Davis and Elkins contest at Annawork with a stranger at second, and polis top the card. The Hub outfit the defense of the whole team was gave the soldiers quite a scare last year and Davis-Elkins engineered a real upset last Saturday by trim-

The West Pointers have a tough schedule this year, and the east is ponents at Southern Methodist, Harvard, Yale, Notre Dame, Neb-Other contests on

menu are: ington & Jefferson vs. Bethany, ney, and sans the little ones. Parthmouth vs. Norwich, Syracuse

Moving pictures displaying in their principal scenees the uniforms merits of Reeves, as he had to play of the Austro-Hungarian Army

Major League Standings

Washington 8, St. Louis 5. Boston 7, Cleveland 4 (2d).

THE STANDINGS

.530

.360

.616

.559

.516

.500

SERIES OF WHISTS

PLANNED AT GREEN

party. Playing will begin about 8

o'clock and six prizes will be

awarded the winners and refresh-

ments served at the close

of the game, Dancing will

follow with Mrs. Ora Sherwood at

the piano and one or two string

The purpose of the club in giv-

fellowship both in and out of the

district rather than to make money.

ing these socials is to promote good

pieces.

parts of the town.

New York 92 59 Chicago 88 63 Pittsburgh 85 67 Cincinnati 78 73 Brooklyn 76 76 Boston 50 101 Philadelphia 43 110

American League Washington at St. Louis. Philadelhia at Chicago. New York a! Detroit.

National League Pittsburgh at Brooklyn. Cincinnati at Philadelphia. Chicago at New York. St. Louis at Boston.

THAT CAT CAME BACK

Columbia, S. C .- The J. L. Danels family decided to get rid of their cat. So they drove into the country and deposited puss and herkittens on the edge of a lonely tomorrow's road 50 miles from home. Two weeks later madam cat was back Pittsburgh vs. Thiel, Boston Col- on Daniels' front step, albeit somelege vs. Catholic University; Wash- what the worse for her long jour-

YESTERDAY'S RESULTS

National League (Chicago 3, New York 2 (1st). New York 2, Chicago 0 (2d). Brooklyn 7, Pittsburgh 6 (1st). Brooklyn 8, Pittsburgh 1 (2d). St. Louis 8, Boston 3. Cincinnati 6, Philadelphia 2.

New York 8, Detroit 5 (2d) ag Philadelphia 5, Chicago 8011 Cleveland 14, Boston 10 (1st).

Cleveland 62 89

Boston at Cleveland.

American League New York 4, Detroit 3 (Ist).

Boston 54 9.6 National League St. Louis 93 58

GAMES TODAY

Golf Links Too Small For Football Gridiron

FOXY PHANN-

The way you turn out often

depends upon the time

you turn in

Cwner Finds Field Much To Narrow; Too Expensive to Improve This Season; Cubs to Play at West Side.

The Old Golf Links is absolutely out of the question so far as a football field is concerned for 1928, at

Such was the statement of John P. Cheney, Sr., owner of the property after he had made a survey of the property with Engineer George

The field is much too narrow, Mr. Cheney said and it would cost considerable money to have it leveled sufficiently to lay out a regulation field. The field is 45 feet too narrow at one end and about thirty at the other, Mr. Cheney said. There is a possibility that the field may be fixed suitable for football next season, but so far as the present one is concerned, it is out

of the question. Therefore, the Cubs will complete their home schedule on the West Side field. The Oxford Club of New London plays here Sunday.

HE'S GOING TO DETROIT

The first of a series of six whist The Detroit Tigers are rumored socials will be held this evening to have the inside track for the at the Manchester Green school services of Dale Alexander, Toronunder auspices of the Community to star, who has been leading the club in that section. Mrs. Fred International League all season in Mohr has consented to head the committee for the series and will choose her assistants for each

Jigger Statz, Brooklyn outfielder

TOO MUCH GOLF SWING

is one of the best golfers in baseball and critics say his golf swing handicaps his hitting.

MAY GO BIG WITH YANKS

Eddie Wells, who failed in trials with Detroit and Washington, and The charge for playing is very the leading pitcher in the Southern low so that those who live at a dis- League this year, will be with the tance can pay carfare from other Yankoes next year.

TALES OF THE ROAD

Get the BREAKS!

You don't need luck, you need Typol . . . to get away in front, to pass on a hill, to roll home ahead of the crowd. Turn in at the orange and black Typol pump for extra speed, more mileage, a lightning pick-up. Put traffic and trouble FOLD behind you. Let your speedometer tell Typol's story in miles . . . per hour and per gallon.

> Made by the makers of the NEW VEEDOL MOTOR OIL the tougher, heavier-bodied oil for the modern motors

GASOLIN

There's GET-UP and GET-AWAY in every drop of it

FOXY PHANN

If music is the language of

must hate everybody

love, the bass drummer.

Community And Green Ready For Final Contest

Back To One Game Lead ATHLETICS' CASE With But Three To Play

American League

Results

Sehrig, 1b

Hoyt, p 3

Shea, c (

zz-Rice batted for Woodall in 8th.

(Second Game)

oase hits, Lazzeri, Hargrave, Stone

deusel: three hase hits Heilmann

base on balls, off Sorrell 4. Teimacl

Johnson I. Smith 1: hits, off Sorrell

Shealy 3 in 1 2 3, Johnson " in 2 2-2

z-Rice batted for Sorrell in 3rd.

ATHLETICS 5, CHISOX 3

Dykes, ss

Reynolds, rf 4 2

INDIANS 14, 4, RED SOX 10, 7

(Second Game)

Boston

Meusel, rf 3

zzz-Neun batted for Carroll in 9th.

rf

Cards Still Head Nationals; Yankees Almost Assured of the Pennant in the At Detroition 4, 8, TIGERS 3, 5 American League.

By DAVIS J. WALSH

New York, Sept. 28 .- Just be-New York. Sept. 28.—Just De-Lazzeri, 2b tween one blindfold tester and an-Durocher, 2b other, it is the writer's disquieting Robertson, 3b story this morning that five things Bengough, c still can happen to the comical situation in the National League before its conclusion, three games and two days hence, It simply isn't | Stone, If 5 and two days hence. It simply is to gentle the seven of them can happen to John McGraw.

Stone, if Gehringer, 2b 4 Fothergill, rf 4 Hellmann, 1b 4 McManus, 3b 4

He blocked his own "counter" McManus, so very deftly with his countenance Tavener, ss yesterday when he failed to bring Warner, ss his Giants home to anything better than a cut down the middle with the Cubs while the Cardinals were running all over the Braves up in Rice, zz 1 Poston. As one result, the Cards Neun, zzz 1 0 0 0 0 again were one game in front this morning, this time with only three New York 101 020 000-4 to play. As another, the Giants now Detroit 100 000 110-3 find that they must take the next home run, Ruth; sacrifices, Robert-two from the Cubs in order to be son, Gehrig, Gehringer, Meusel, Warcertain of making Sunday's finale with the cards mean the slightest thing at the play off.

The Other Race
So much for the National League.

Somuch for the National League.

Tigers yesterday. So little for the 6th. The Yankees twice defeated the 1:59. American, The circumstance just about placed the Yanks in the position of being dormie two and a half. If I fail to make myself clear, this ordinarily means about six and | Combs, cf 2 quarter of a million to the Yankees Ruth, if Paschal, if for it almost assured them of the

in the unencumbered position of Bengough, c 2 needing only one more victory for Helmach, p hemselves or one more defeat for Johnson, p 1 0 0 0 0 the Athletics to make the matter

definite and official. Some Eventualities But the National League stretch stone if .. drive still goes merrily onward and Gehringer, 2b, 3 1 0 3 quite possibly will be at it still by Fothergill, rf 4 2 H flm. nn, 1b 3 0 Sunday morning. There are sever- McManus. 3b 4 at eventualities that can produce Wingo, of 2 0 0 0 0 this effect. One of them would Tavener, ss 3 0 1 2 make the two contenders win both Hargrave, c 2 1 outside opposition and then play Smith, p . each other to the death on Sunday. The same thing can happen if each that the Giants must give the rap to the situation all the way. From Fothergill; hom: run, Ruth; stolen

now on, they merely are fighting base. Lazzeri; sacrifices. Hargrave left on bases. New York 4. Detroit 7 They could get it by Saturday They could get it by Saturday | Shealy 2 Johnson 1, Smith night by breaking even in the next struck out, by Sorrell 2 Heimach two with the Cubs provided the Cards lost two to the Braves. And in 3. Smith 2 in 4 Heimach 4 in 2 2 3 they even could go into the lead by assed ball. Bengough; winning pitchwinning two while the Cards were er Sorreil; umpires. Dineen, Campblowing two. You don't want to bell and Nallin; time, 2:10. forget, either, that Shinola might he very good for that schoolgirl complexion. All we know is that stranger things haven't happened and won't until the Cards lose two | Bishop, 21 straight to the Braves.

Being all for plausibility, even when unhampered by facts, the writer would prefer to deal with Hauser, 1b the possibility that the Cards will win their next two and the Giants Grove, p 3 break even. When and if that happens-blooey. The race is over, Sunday Showdown

However, the chances of a Sun- Mostil, cf 4 day showdown between the pair Clancy, 1b still are as good as 3 to 2. The Cards are almost sure of at least the more decision in Boston, with Cissell, ss 4
Alexander ready to go, but upon Hunnefield 2b 4 what they may wish to do about Sherdel and Mitchell in the other game rests their opportunity for a clean up. Mitchell hasn't finished either of the last two games he started and isn't anybody's idea of Hauser; three base hit, Hunnefield; boon to humanity, in the first place. But Shefdel has been overpitched during the last week and may not be ready by tomorrow. Hauser, three base in Hunneller; three bases in Hunneller; three base Hesides, they might want to hold him out for the possibility of a "do or don't" game on Sunday.

Grove 1; struck out, by Thomas 2.

Grove 9; passed ball. Cochrane; umpires. Van Grafian, Owens and McGowan; time, 1:38.

The Giants, however, are in semething of a tough spot with At Cleveland:their pitching. They beat Root yesterday but wasted Hubbell when Lindstrom fouled out with the tying and winning runs on third and Gerken, If second and the count three balls and no strikes. It isn't likely that Tucker, rf the player decided on that one, L. Sewell, c 5 either. If there is anything that Dorman, cf 4 Van Camp, 1b 5 irks John McGraw, it is initiative in a ball player. Given a choice, he Underhill, p probably would rather see a bread Grant, p knife in a ball player, even one of his own. This strategy undoubtedly was John's own, which automatically made it clever stuff, indeed. Loepp cf 4
Williams, lf 2
That's right, you're wrong, he says.
Todt, 1b 6 John is that way. Always ready to Myer, 3b admit that the other fellow may be

Anyhow, John has one possible Anyhow, John has one possible Rogell, ss 3 winner today in Larry Benton but Hofmann, c 5 tomorrow he must come back with Ruffing, p 4 1 2 0 1 Fitzsimmons who hasn't finished a game in ten days. This doesn't make the situation look too good and it gets rapidly no better when you consider that the Cubs are ready with Bush and Blake, who between them have won four out of five from the Giants this year.

THREE OF A KIND

DUELIST (to bystander): Would you mind telling me what you're hanging around for?

BYSTANDER: Just waiting for

43 10 14 24 9 2

Gleveland 451 011 02x—14

Boston 700 000 102—10

Two base hits Dorman 2, J. Sewell, Lind, Van Camp, Todt; three base; hit, Gerken; stolen bases, Dorman. Van Camp, Taltt, Rothrock; double plays, Burnett to Lind to Van Camp, Hofmann to Regan; left on bases, Boston 11, Cleveland 7; base on balls, off Underhill 1, Grant 4, Ruffing 4; struck out, by Underhill 1, Grant 1, Ruffing 8; hits, off Underhill 5 in 1-3, Grant umpires. Ormsby, Barry and Hildebrand; time, 2:00.

BYSTANDER: Just waiting for Fitzsimmons who hasn't finished a

BYSTANDER: Just waiting for

you to kill each other-I'm a sword

SEEMS HOPELESS

If New Yorks Win or They Lose Today the Well Known Jig is Up.

By LES CONKLIN

New York, Sept. 28 .- The Amer-Athletics this afternoon, Cause of than the Yankees.

cessive pennant if they trim the had not quit cold and fast. Tigers again today or if the Mackmen lose to the White Sox. Lefty Grove beat the Sox yesterday, 5 to 3 but the Yanks two-timed Detroit, 4 to 3 and 8 to 5, and increased there are certain to be a number line plunger in the Rocky Mountheir lead to 2 1-2 games. Each of changes made in the club dur- tain district by experts. contender has only three more ing the winter. Even if the club

less. The Yanks have lost three imperative. games in a row before, of course, but are not likely to do so at this better pitching in 1929. No one for eight hours." stage of the party.

Today's Hurlers or Johnson.

Annoyed by his ailing knee, tense. Eabe Ruth yesterday decided to overcome this handicap by the simple expedient of knocking the ball out of the lot so that he could trot ly upon the gamble that any one around to the home plate at his or two of the fine prospects that ensure; homers No. 51 and 52 was have been bought in the minor leathe result.

his hitting slump increased New York's chances of victory in the pennant race and in the World Series, the club's hospital list was something for them. And augmented by an injury to Earl will have to give or else-Combs, center fielder. He crashed against a concrete wall and sprain- do business with New York last ed his right wrist.

games with the Tigers this year and have captured their season's 28 8 7 21 1 2 series with every club in the club has been shown in these re-League, No team in the National cent weeks and no magnate will League can boast of a similar rec- be drummed out of his town if he

The Field of the Cloth of Gold was the scene of an interview beween Henry VIII of England and Francois I of France.

	NATIONALS 6, B		WI	18 5	ř.
1	Washingt	on	150		
1	AB.	R.		PO.	
0	West, cf 5	0	3	0	0
٠,	Rice, rf 5	0			0
	Goslin If 4	1	1		0
	Judge, 1b 5	0	1		0
	Judge, 1b 5 Bluege, 3b 4	1	1		1
•	Ruel, C 4	L	4	11	0
ı,	Hayes 2b 4	1	3		2
:	Cronin es 4	- 0	0	2	1
	Hadley, p 4	2	2	0	3
,		-	-	-	_
	39		15	27	7
	St. Louis				
			H.	PO.	A
	Blue, 1b 4		0	10	10
	O'Rourke, 3b 5		1	2	1
	Manush, If 4	1	2	3	11
	McGowan, cf 4		C	0	(1)
	Kress, ss 3		- 0		54
	Melillo. 2b 3	0		4	17
	McNeely, rf 4	1	2	3	,
1	Manion, c 4	0	1	3	3.
1	Stewart, p 2	0	0	0	
	Coffman, p 1	0	0	0	10
ì	Wiltse, p 1	0	0	0	1
i	Bettencourt, x 0	1	0	0	T)
)	35	5	7	27	130
)	Washington				
,	St. Louis	000	0	00 0	05
I.	Two base hits, Ruel,	Me	Ne	elv.	н
i	ley 2, Goslin, Judge; h	om	e r	un.	M
S	ush; stolen bases, Rice	. N	leit	llo:	d
	ble plays, Haves to Cr	oni	n	to J	ud
j	Melillo to Kress to B	lue		felli	ln
	Blue Kress to Melillo	To	**	334	ha

Washington 4 St. Louis 8; base on balls, off Hadley 8. Wiltse 1; struck out, by Hadley 8, Stewart 2; hits. off Stewart 12 in 7, Coffman 3 in 1 2-3. Wiltse 1 in 1-3; losing pitcher. Stewart; umpires. Van Grafian, Conpolly and Cuthrist time 156. x-Bettencourt batted for Wiltse in

We Have An **Especially Fine** Showing of

SHIRTS

Collar attached, neckand collar to band match \$1.95 to \$3.50

> ODD TROUSERS For work or dress

> > \$2.50 to \$6.50

MAELORY HATS \$5 \$6 \$7

NEW FALL CAPS \$1.50, \$1.95, \$2.50

SYMINGTON SHOP AT THE CENTER

WHY QUESTION THEM? If the Yankees and the Cardinals could be divided among the youngneet in the world series, the er players who had to do the heavy betting reflects a rather general work through the whole season. opinion, that the Cardinals will Mack, however, figures that his win the championship. But if the Athletics play against paid him well. "If Cobb and

the Cardinals the same betting Speaker were not around we favors the American League team would have been lost hopelessly Sentiment perhaps is swayed son when Simmons was out of the not so much by the popularity of game for so long," he said. Connie Mack as by the belief that | The veteran leader says also

death, if the patient succumbs, may! There are some critics, however, killed when he was hit over the be a New York victory over Detroit who say that the Yankees quit heart with a pitched ball in Chi- a punch. today, a Chicago triumph over the in the last world series they cago and I had to make him quit played with the Cardinals and for fear that he would kill him-Which is to say that the Yan- that they would have a tough time self trying," Mack said. kees will clinch their third suc- winning last fall if the Pirates

NEED GOING OVER If the Yank-es are beaten in the American League pennant race should sneak through to another Connie Mack's cause looks hope- championship some changes are

The Yankees will have to have knows it better than Miller Huggins, whose fad is fine pitching. Pele Mele, Paris. Rube Walberg is ready to carry If Huggins had five pitchers who the A's standard into battle today. could be guaranteed to win twenty Earl Whitehill appears to be De- games each next season he would next year his pain must be in- metal, or any other material.

ROOKIES WON'T DO The club will not depend entiregues will fill the vacancy. Experi-While Ruth's emergence from enced pitchers will be necessary.

The Yankees can get some pitchers from the other American League clubs if they will No American League club would

winter. No club owner wanted to The Yanks took twelve out of 22 add strength or help a club that deals with the Yankees this win-

OLD BOYS GOOD BUY Some of the young Philadelphia players resented the generosity i shown by Connie Mack in signing Ty Cobb and Tris Speaker at fancy salaries. They figured that if the

streasury was so flush the surplus

investment in Cobb and Speaker during the early part of the sea-

ican League coroner may perform the Athletics have a bigger, better that it was not Cobb's slow legs an autopsy upon the Philadelphia and more pliable pitching staff that caused him to be taken out of the lineup. "He was almost

HE'S BEST IN HIS SECTION

Carl Brown, backfield ace of the Colorado Aggies, is rated the best WHAT A RELIEF

"You don't look well."

"No, I have just been unconscious "Heavens! What was wrong?"

There is a new plastic wood troit's best bet to stop the Yanks; feel ordinarily secure. But when that can be moulded to any rewhether to pitch Pipgras, Zachary considered certain of fifteen games the clean, dry surface of wood,

"Nothing-I was just asleep.

DID YOU KNOW THAT-McGraw and Hornsby told Landis it was an outrage that careless persons made free use of their names . . . In every interesting race track story. . "Tip" Perkins, the British amateur golf champion, drives with his foot in the bucket . . . As Al Simmons bats . . . Howard

an exhibition game of the great ones as part payment when they sent Rosy Kyan to the Yanks . . . And got it . . . Harold Hamm, one of Dartmouth's Loctball stars, was struck by lightning at a summer camp and

Ehmke, the A's pitcher, still sells rubber sheets . . . To cover baseball and football fields . . . And makes a lot a dough out of it . . . Joe Kirkwood appeared on the course at the amateur championship tournament wearing a contestant's badge . . But he didn't play . . . It was a way to see the doings for nothing . . . The Toledos demanded

added by Coach Hanley. killed . . . And his "22" number never will be used again.

Brownie Predicts Knockout Victory

Brownie Tucker is confident he York Chinese bantamweight, in one of the feature bouts at the popular-priced, new-talent show at the Hartford Velodrome.

Hap Wah, formerly a sensation in amateur circles in New York, has never fought in Hartford, but he has fought several times in New Haven this season and made many friends among Elm City boxing fans. Hap Wah knocked out Nick Florentine, former New Haven amateur, which would indicate that the little New York Chinaman has

The Hap Wah - Tucker bout is one of four feature bouts of six rounds which headline this card. One of these features, which is announced as for the lightweight West Side playgrounds at 3 o'clock. championship of the county, will Ralph Russell and Wallace Nelson find "Zeke" Mazier, of Hartford, fighting Joe Zetter, of New Britain Zotter is the boy who came into prominence by defeating Pancho Villa's scheduled opponent.

In the two other six-rounders, Vic Carlson, of Terryville, meets Lucien Lariviere, of Waterbury,

Then there will be three fourrounders to open the show. Al An- Weber will be in reserve. none, of Springfield, battles Jack Dupont, of Holyoke; Freddy Blaine, of Holyoke, takes on Herman Fink, Linnell, ss, Stratton, 3b. Burkhart, Manager Huggins was undecided he hasn't a pitcher who can be quired form and will adhere to of Hartford, and Art Chapdelaine, If, St. John. cf, Brennan, rf. The of Springfield, boxes Johnny Barra, Community will have Kelly, c, Sipnow of New Britain, and formerly ples, p, McLaughlin, 1b, Massey, or

of Vermont.

WHERE TRUTH HURTS

served seats.

bonest opinionprofessional advice.-Life.

BEEN CELEBRATING

I want to register twins, gentlemen. Green. REGISTRAR: But why do you

Heavens! Then I had

ONLY NEW PURPLE COACH Waldo Fisher, who starred at end for Northwestern last fall, is an assistant coach this fall, the only eran eligible for the team this fall new member of the coaching staff He is George Rich, halfback and

BOTH TEAMS HAVE VISIONS OF WINNING THE LAST TILT

will score another kayo tonight when he battles Hap Wah, New Sipples and Boyce Announced as Pitchers; Probable Lineups; Eastern Leaguer May Twirl for Commu-

> Who's Who in Manchester baseballdom will be settled tomorrow afternoon when the Community Club and Manchester Green clash in the fifth and deciding battle of their "little world's series" at the will officiate.

It has been announced that Eddie Boyce will start on the mound for Manchester Green with Walter Villa when he substituted for Linder, Lefty McVeigh and Joe Prentice in reserve. Tommy Sipples has been announced as the Community's choice for pitching. but a rumor last night had it that and Ray Hogan, of Terryville, "Coke" Woodman, Hartford Eastclashes with Leo Lariviere, Lucien's en League pitcher, would be on the mound for the Community. In any event. Jack Burkhart and Walter

The Green will use Wallett, c. Boyce, p. Cheney, 1b, R. Boyce, 2b, Edgar, 2b, Thornton, ss, Saternis of 7 o'clock tonight at the North End The first bout is set for 8:15. Rockville, 3b, Pelton, 12, Burkhart. Playgrounds. Manager Johnny An-Ladies, accompanied by escorts, cf. Kotsch, rf. Massey may not be derson is trying to get the Windsor will be admitted free to the re- able to come up from New Haven Locks team here Sunday; the one for the game, consequently the that lost to the Cubs 6 to 0.

mention of Saternis. Both teams are onfident of winning and all indications point, to a LAWYER: Well, if you want my large crowd. Each team has beaten the other twice and feels that it can CLIENT: No, no. I want your turn the trick again. The Green will be Dave Cavanaugh, son of players will be spurned on by their | Coach Cavanaugh, who is out for free offer to the World Series. It's hard telling which team will win, but if Sipples pitched for the Com-JONES (staggering to registrar): munity, the odds will be against the

RETURNS TO ALMA ATER

Buster Shimek, Marquette star (Under Princess Candy Shop) better go home and see if it is only runner, has been engaged as coach one child after all .- Lustige Kolner of intramural sports at Marquette for this year.

> ONE TWO YEAR VETERAN Michigan has one two-year vet-

Now Open

North Ends Seek

Cubs' Opponents

The North Ends will practice at

COACHES HIS OWN SON

Fordham football team next fall

Casino Allevs

the freshman eleven this tall.

Among the candidates for the

Entirely Redecorated Under New Management, TWO GAMES 25c

THE YALE . . . Tan calf-skin, the popular "wing tip" toe \$4.00 Ask For No. 4354

the "Bowl" you see them. Brogues as Scottish as a Highlander's kilt! Swank and swagger in every line of them. Husky good looks in every stitch. No wonder Yale goes in for the "wing tip" oxford. No wonder collegiate style observers say it's Yale's biggest selling style.

Now Newark has brought you this popular Yale Model . . . but priced as only Newark can price it. \$4.00! Because Newark sells direct to you from Newark factories through Newark stores . . . eliminating middlemen and outside dealers . . . charging one small profit instead of the usual three!

NOW BROUGHT NEW TO YOU BY

NEWARK SHOE STORE 861 Main St. So. Manchester

1000 Suits to choose from and every Suit has

2 Pairs of Pants

Your size, your style, your color is here. Just two

\$22.50 and \$27.50

Values \$35.00 and \$40.00

500 box coats. They are beautiful, silk lined, hand tailored, all wool, \$22.50. No place in New England can equal our values.

KAMBER'S PARK CLOTHES

> 82 ASYLUM STREET, HARTFORD Formerly Hollander's. Open Saturday Evening Till 9:30.

The Best Places to Shop MARKET PAGE The Best Stores Advertise

Fresh Poultry Roasting Chickens Fresh Fowl for Fricassee

Roasting Pork

Boneless Veal Roasts

"I am always sure of satisservice Things to Eat when I call Pinehurst, 2000."

North School Street.

MEAT

Rib Lamb Chops47c Legs Lamb

Fresh Shoulders 27c amb Stew

Rump Corned Beef 29c Sausage Meat.

Sugar, 10 lbs.59c Fig Bars, 2 lbs.

Marrow Squash4c lb. Mascot Peas

Assorted Cookies23c Rolled Oats

-exceptional.

GOOD THINGS TO EAT

reconsistential and the contract and the

Pinehurst Hamburg 30c lb. Keeney White Eggs55c dozen Native Potatoes 29c peck Campbell's Tomato Soup, 3 cans25c

VARIETY

There never was a time when so much expert advice on diet was given gratuitously as right now. Almost every newspaper and family magazine has a health department conducted by some really competent medical authority and most of their recommendations are concerned with what folks should eat,

Sum them all up and strike an average, and what you learn is that the most diversified diet is the best. But eat everythingso long as it doesn't disagree with your tummy.

Which is equivalent to saying that the best place to buy your foods is one where not only is the quality of the very highest but the variety the most extensive. Pinehurst carries a great many food products not found in the average food shop. To housewives who are not yet on Pinehurst's list of customers we suggest that if you fail to find the out-of-the-ordinary articles of diet elsewhere, phone an inquiry to this tore. The chances are big that we'll have it.

This is FRIDAY NIGHT PHONE SERVICE EVENING. Though the store will be closed, three phones will operate till 9 o'clock. Your week-end order goes out at 8 tomorrow morning if you wish it that early. And absoluately correct. This is BEEF STEAK weather. Fancy a sizzling broiled-

brown sirloin or short steak. There's never a poor one goes out of Pinehurst. Or a rib roast-standing or boned and rolled. Heavy.

prime beef-the best that comes to market. Lamb is excellent at this time and the demand is steadily growing. We are selling more of the sweet and tender rib and loin chops, more boned and rolled shoulders (any size) and more legs of lamb than we ever did.

There are some succulent pot roasts here today-quite a lot of them. Chucks, clods, sirloin tips and bottom rounds. SAUSAGE SEASON is opening. Try the little Brightwoods if you want a dainty proposition. Sausage meat, delightfully

And, of course, the fresh pancake flour to go with them.

SMITH'S GROCERY

Giving exceptional values each week-end is a fixed policy

DEPARTMENT

with us. And when we use the word exceptional we really mean

Fresh Fowl 43c Pot Roasts 35c

HONISS OYSTERS

GROCERY DEPARTMENT

THE THE PROPERTY OF THE PROPERTY OF THE PARTY OF THE PROPERTY OF THE PROPERTY OF THE PARTY OF TH

We have low prices on Wild Grapes \$1 basket. Nothing better for jelly.

Crab Apples,

\$1.25 bas.

Large Peaches \$1.25 and \$1.50 bas.

Another lot of large White Cauliflower from Schell and Fresh Spinach and Celery from Peterson.

Sugar, 10 lbs. . . 65c 5 lb. boxes 35c

Charcoal, 5 bags 99c

Sliced Bacon 43c lb.

5 MILLIONS NEEDED

Washington, Sept. 21 .- A mini-

mum of \$5,000,000 is needed by the Red Cross to provide aid for the 400,000 hurricane sufferers in Porto Rico and the 15,000 families

needing assistance in Florida, John

Barton Payne, chairman of the Red

Read The Herald Advs.

Cross, announced today.

Cup Cakes and Crullers from Downy Flakes

VETERANS AUXILIARIES

Big Affair to Be Held in State come. Armory Next Tuesday; Mrs. Kerr Chairman.

Armory Tuesday afternoon of next worth of liquor into Philadelphia week. They are Mary C. Keeney aboard the steamer Bulko. Tent, Daughters of Union War Veterans; Mary Bushnell Cheney Aux- day when a Federal Jury convicted iliary, Spanish War Veterans, the Jack Murphy, of Boston, executive auxiliary unit to Dilworth-Cornell officer of the ship, of smuggling Post, American Legion, and the and acquitted John McCambridge, auxiliary to Colonel Frank Cheney of New York, one of the alleged Camp, Sons of Veterans. All of owners of the ship, of charges of these organizations meet in the smuggling and conspiracy. state armory and the proceeds of Two of the four men brought to the affair will be expended in ne- trial in the case had already been

the lodge room and playing will begin at 2:15. Mrs. John Kerr, gen-

and refreshments served by thele committee. At a recent meeting of the comittee 14 out of the 17 In IN JOINT CARD PARTY charge were present and while many agreed to arrange for at least! two tables, all friends of any of the organizations will be made wel-

SMUGGLER CONVICTED

Philadelphia, Sept. 28 .- Success Four of the women's auxiliaries to local patriotic organizations are today crowned the government's combining forces on a large card efforts to convict persons behind party to be held at the State the attempt to smuggle \$1,000,000 The fourth Bulko trial ended to-

cessary equipment for the build- freed when juries in the other three trials disagreed.

The railway that runs beneath London, a distance of six and a eral chairman, will have as her as- half miles, and conveys letters sistants a committee of four women and parcels between Whitechapel from each of the auxiliaries. Both and Paddington, gives a service of bridge and whist will be played and about 850 journeys a day at an prizes will be given in each section average of 20 miles an hour.

anning and a supering a supering and a supering a supering a supering and a supering a superi Service - Quality - Low Prices

Saturday Specials

	N 17 /4 TO	
Finest Legs Spring Lamb	42c lb.	
Small Lean Fresh Shoulders	28c lb.	
Finest Fresh Killed Fowls	45e lb.	
Fresh Killed Chickens to roast	50c-55c lb.	
Small Boneless Roast Lamb	42c lb.	-
Finest Fresh Pork to Roast.	CANADA SACT	1
Prime Rib Roast Beef	35c-40c lb.	
Boneless Pot Roast Beef, all solid meat.		

Bakery Specials

Squash Pies 35c
Our Home Made Baked Beans 25c qt.
Angel Cakes 25c each
Almond Cakes, delicious 30c each
Ginger Squares 18c dozen
Eclairs 5c each
Pumpkin Pies
Lemon Meringue Pies 35c
Citron Buns25c dozen
Fancy Danish Pastry 40c dozen
Chicken Pies 20c each
Parker House Rolls 18c dozen

Grocery Specials

Cloverbloom Butter in ib. roll
Parksdale Eggs 45c dozen
Campbell Beans, 3 cans25¢
Chase & Sanborn Coffee 49c lbg
Nathan Hale Coffee
Fancy Native Potatoes 27c peck
Our Boy Tender Sweet Peas 19c can
Finest Fruits and Fresh Vegetables.
Fancy Celery
Fancy Crab Apples\$1.09 basket
Native Yellow Globe Turnips 25c peck
Fancy Malaga Grapes, 3 lbs
The same of the sa

Manchester Public Market

ARTHUR PROPERTY AND ARTHUR ART

Phone 10 A. Podrove, Prop.

TO THE PARTY OF TH

PAUL CORRENTI, Prop.

MEAT SPECIALS

For Saturday

Why pay more for your meat when you can buy the best in quality and lowest in price at this market. Why not try us once and be a satisfied customer always.

not try us once and be a satisfied customer arrays.	
Best Top Round Steak 40c lb.	
Beef Ribs 18c lb.	k
Sirloin or Short Steak 48c lb.	£
Pot Roast	1
Shoulder Steak, nice and tender 28c lb.	Ĭ
Veal Steak	Ŧ
Veal Chons 35c-40c lb.	-
Pork Chops, strictly fresh	
Fresh Shoulders	H
Leg of Lamb	ij
Lamb Chops	ď
Fresh Home Made Sausage, Italian style 35c lb.	
I I COIL HUILE MAUC DAUGUE C. I MAINTIN DOUGH	4

Fresh Fruits and Vegetables Daily. In our line of vegetables we have a full line of everything such as Grapes, Oranges, Lemons, Honey Dew Melons, Egg Plants, Green and Red Peppers, Plums, Cabbage, Sweet Corn, Apples, Tomatoes, Peaches, Pickling Onions, Large Yellow and Red Onions, Lettuce, Spinach, Escarole, Celery, Soup Bunches, etc.

TWO NEW

THE PROPERTY OF THE PROPERTY O

Economy Stores

OPEN TOMORROW

977 Main Strees NEAR POST OFFICE

and

Cor. Cooper and Summer Sts.

With each lb. Economy Coffee purchased at either of these two stores.

Opening Specials

LAND O' LAKES SWEET CREAM

1 lb. Roll

Government certified from tuberculin tested cows

FANCY SWEET

DULUTH IMPERIAL, GOLD MEDAL OR PILLSBURY'S BEST

FANCY CALIFORNIA RED TOKAY

FANCY MAINE

15 lb. peck

FONDA FINEST EVAPORATED

1 lb. Tall Can, 3 Cans

Regular Specials

FIGS

CORN

Fancy Size 1 Can 2 Cans

FANCY PRESERVED

Glass Jar

2 Jars

DEL MAIZ Size 2 Can

50c

FANCY RED

FANCY

SALMON

1 lb. Tall Can

FANCY CRUSHED

Large Can 2 Cans

THESE PRICES IN EFFECT IN ALL OUR MANCHESTER STORES.

ADVERTISE IN THE HERALD-IT PA

KAY JEWELRY CO.'S 14TH ANNIVERSARY

Hartford Store to Conduct riversary event on Saturday, September 29th, and Manager B. Gold-

fust fourteen years ago, in Reading, Pennsylvania, the first Kay store started in business selling quality jewelry on a new and unique credit plan with the slogan, ginning, the Kay organization has like that, has he? become the world's largest credit jewelers, operating thirty-one beach!—Passing Show. stores in the principal cities of the United States.

To celebrate this joyous 14th necessary. Anniversary occasion and to express their appreciation of the gen- this liquor will you Joe.—Life.

eral patronage accorded them in the past, the Kay stores throughout the country are conducting special sales offering the finest watches, diamonds and jewelry at greatly re-

duced prices, and on special terms as low as 14c weekly. The Hartford Kay store at 1047 Main street, will start their big aning has given his assurance that it Special Sale in Observ- will be the greatest in the history of the local Kay store. The store has been attractively decorated for this important event, and practically everything in the store except a few restricted articles are featured at exceptional savings.

AN IVORY DOME.

"Your Promise To Pay Is Good watching her mother arrange her and is in fine shape. Very special With Kay." From this humble be- hair): Daddy hasn't any waves values are being offered for the Small Daughter: No! It's all

STORE ON OAK STREET

H. Mintz will reopen his popular priced store at 35 Oak street, South Manchester, tomorrow. Mr. Mintz formerly conducted a store at this place but leased it for a short time while he was engaged in opening up his present store at Depot Square at the north end and rebuilding the building it is in and several adjoining properties. Now that this work is completed he feels that he can give time to the operation of both stores. The Oak street store will carry a complete line for men, women and children, Father (to small daughter store has been entirely repainted opening.

A tribe has been discovered in New Guinea that lives within the He: I'd die for you, darling, if crater of a volcano. This will be read with appreciation by apart-She: That reminds me - test ment dwellers who know how mean a jan tor can be.

At C. H. Tryon's Sanitary Market Tel 441 Tel 442

Special For Saturday

Wild Grapes \$1.00 basket. Apples 75c basket. Elberta Peaches \$1.45 Bartlett Pears, No. 1 \$1.35. Bartlett Pears, No. 2, 85c. Pickling Pears 49c peach basket. Concord Grapes 50c 5 qt. basket. White Grapes 50c 5 qt. basket. Peaches, 5 qt. basket 49c. White Loaf Flour, 1-8 barrel

Campfire Marshmallows 29c can Cape Cod Cookies 25c. Campbell Tomato Soup, 3 cans

Bulk Cocoanut 35c lb. Scott Tissue, 3 rolls for 35c. Kellogg Corn Flakes, 3 pkgs. for

Mrs. Clock Canned Fruit

Vegetables, 38c glass jar. None Such Mince Meat, 2 pkgs. Dromedary Dates 22c. Sunbrite Cleanser, 6 cans for 25c

Quaker Rolled Oats, large 25c.

MEATS

Native Chickens 55c lb. Native Fowl 42c lb. Leg of Lamb 42c lb. Lamb Pattles, 3 for 25c. Pork to Roast 39c. Rib Roast Beef 38c to 42c lb. Pot Roast 35c lb. Daisy Hams 49c lb. Small Link Sausage 45c. Beef Liver 30c lb.

FRUIT Pears, Bartlett, 5 qt. basket 49c.

Bananas 10c lb. California Oranges 85c dozen. Peaches, 2 qts. for 25c. Apples, 3 qts. for 25c. Grapes, 3 lbs. for 25c. **VEGETABLES**

Spinach 35c peck.

Celery 19c. Head Lettuce 15c. Carrots, 3 bunches for 25c. Beets, 3 bunches for 25c. 6 lbs. Sweet Potatoes 25c. Cauliflower 25c and 3" : each. Sweet Corn 30c dozen. Lima Beans, 2 qts. . .. Tomatoes, 3 lbs. for 25c. Summer Squash, 3 for 25c. Peppers 15c qt.

The Best Places to Shop MARKET PAGE The Best Stores Advertise

THE THE TAKE OF TH

material for next year's teams.

It has been definitely decided to hold the dancing classes this year, Dorward. and the first classes will be held October 12 and other classes on Treat, captain of the football team. succeeding Fridays. The begin- In his speech, which kept the as- Ira Vail Will Conduct Events ners' class will be held from 4 to 5 sembly in an unroar with several o'clock, and the advanced classes cleverly-told humorous stories, he from 5 to 6. Pupils may register promised a victory for Manchester

summary of important facts con- one which he gave yesterday. cerning the publication. Business! The final speaker was U. J. Lu-

THE RECORD OF THE PARTY OF THE The Debating club will hold its Davis was the final speaker for So- Harvard. His speech placed emfirst session next Friday afternoon manhis and he announced the con- phasis on the benefits to be derived in Room 15. Although the club tinuation of the "Competitive Sys- from participation in sports, and did not win the Triangular debate tem" whereby students compete related briefly stories about several last year it spent a very active sea- for positions on the Somanhis staff. great athletes that the town has son planning and presenting sev- He urged the students to co-operate produced during the past few eral debates at the regular weekly with the staff by contributing liter- years. He stated that rooters playassemblies. This policy was very ary material so that there might be ed a large part in determining the successful, and it is planned to con- no decrease in the high standards outcome of athletic contests, and he tinue it this year. Seven members attained by the paper in past years. urged every student to be at the of the Triangular team will gradu- Following this speech a few field in order to aid the team in ate this year, and it is hoped that cheers were given under the directrolling up a large score against these debates will bring to light tion of Cheer Leader James Wilson East Hartford. and then a new cheer-song was rehearsed under the direction of Miss

The next speaker was "Bob"

Sophomore, Junior and Senior incidents of the times when he classes respectively. The remain- played football and urged the playder of the assembly was then ers to become instilled with a true placed in charge of the Senior class "desire to win," such as John L. president. The first part of the Sullivan displayed when he was program was devoted to the Soman-champion. Superintendent Verhis Events subscription drive. The planck's talks are always very first speaker was Editor-in-chief greatly appreciated by the students Jacob Rubinow, who gave a brief and this was especially true of the

LAST CALL FOR

ELBERTA

PEACHES

PINE KNOB

ORCHARDS

FASTER THAN TOAST

QUICK

Cooks in 21/2 to 5 minutes Stands by you all morning

Ask Your Dealer For

Kibbe's Fancy Tender

Sweet Peas

New 1928 Pack

several years. Order a case today.

drinking qualities of both. .

now available at your grocer and the finest quality in

Kibbe's Quality Coffee

Half Moon Tea

Most people in Manchester have discovered the fine

-and-

UAKER

Roy C. Gulley, Prop.

Manager Leslie Buckland then told [pien, one of the most ardent rootof the plans in the campaign to ers for the High school. He too, bring about a 100 per cent Soman- told of several incidents of football his year. Faculty Advisor Mr. C. in the time when he played for

AUTO RACES AT DANBURY

At Danbury Fair, Oct. 6.

Again the climax of the big Danup to the day of the first classes. High in her game with East Hart- bury Fair will be the automobile The price for the twelve sessions ford, and asked the girl students races. The dates of the 1928 Fair will be \$2.25 and this price in- to support the team to the best of are October 1, 2, 3, 4, 5 and 6, and cludes admission to the grand final their ability. Principal Quimby the motor events will take place on session at the close of the course. | was the next speaker and he, too, Saturday, October 6. Everyone is Football and Somanhis Events predicted an overwhelming victory eager to hear the hum and to see were the main topics for discussion for the home team and he asked the the drivers spin round the track; at yesterday's assembly, and there students to join in the procession from the time the cars line up bewere several speakers on each behind the band in the march to fore the judges' stand, through topic. After the conclusion of the the field. Superintendent Ver- elimination contests and on as they usual opening exercises, Principal planck followed Principal Quimby tear over the stretches, flash round Quimby made several announce- and he congratulated the students curves, everyone is on tip toe. Well ments and then introduced Sher- on having a splendid team, a very known drivers with Ira Vail in wood Trueman, Roy Johnson and efficient coach, and a fine playing charge assure an afternoon of real William Johnson, presidents of the field. He recalled several amusing sport this year if the weather man

> THE ANSWER Here is the answer to the Letter Golf puzzle on the Comics page: HANDY, HANDS, WANDS, WANTS, WAITS, WAILS, TAILS, TOILS, TOOLS.

In this changing world often the working rich today are the idle poor tomorrow.

CONTROL DE LA CO

"The store that holds faith with the people." Corner Main and Maple Streets. Telephone 2006 F. Kelley, Prop.

The first cool days of Fall bring about a change in the social affairs of many people. Then too we return to Standard Time and that brings the long nights. The combined result is a renewal of the bridge season. Bridge parties are in vogue and of course you want a luncheon of some sort. Now that's where we come into the picture. Just give us your order and depend on us for everything you need for the luncheon-large or

Home Cooked Foods

Large assortment of ready to eat cooked and smoked Meats and Roast Native Chicken.

Imported and Domestic Canned Fruits and Vegetables Imported and Domestic Soups and Bouillons. Imported and Domestic Jams and Jellies. Chile Con Carne, Tamales, Pate De Fors Gras. Caviar, Sardellen Butter, Anchovy Paste. Skinless and Boneless Sardines-Sardines in tomate

Filet of Smoked Herring in olive oil-Antepasto. Anchovies, Gaffelbiter, Gourmand-Sill. Imported and Domestic Health Bread. Swedish Salt Herring. Just in. Season's catch.

Heavy Cream, Strictly Fresh Eggs, Brown's Butter Store Open Every Night Until 9 O'clock.

WHERE ECONOMY RULES

OVEN ROASTS

Low Prices!

The A & P offers best quality meats and groceries at lowest prices. Buy now at an A & P. You will be pleased with the courteousness of our managers and the neatness of our

FRESH RIB ROAST

FANCY MILK FED

PORK

1b. 35c FOWL 4 lb. ave. 41c

LAMB FOREQUARTERS FRANKFURTS Fancy Boneless, lb. ... 43c Spring Lamb, lb. ... 27c Fresh Made, lb. ... 25c

Rib Roast Beef 1 32 c- 43 c

Tel. 85-3

1928

th 31c Lamb

16 35c

Pot Roast PORK SHOULDERS

TOP ROUND STEAK

SAUSAGE MEAT BROILERS

Pint 35c

PILLSBURY, GOLD MEDAL, CERESOTA OR HECKER'S

24 1-2 lb. bag \$1.05

POTATOES

2 bushel bag \$1.49

SUNNYBROOK 53c SELECTED

39°

24 1-2 lb. bag 85c

SUNNYFIELD SLICED

BACON

RINDLESS &

15 29c

EVAPORATED MILK, Whitehouse, 3 tall cans 28c CRAB MEAT, 2 No. 1/2 cans 59c PEACHES, Iona, 3 No. 2½ cans 50c PALMOLIVE SOAP, 3 cakes19c POPULAR 15c BRANDS, CARTON OF 10 PKGS. \$1.15

5 O'Clock Tea Sandwich, N B C, lb. ... 29c | Cup Cakes and Buddies, Berwick, box 27c Hershey's Cocoa, 2 1/2 lb. tins25c | 5c Candy and Gum, 8 for25c

FRESH FRUITS AND VEGETABLES

FRESH NATIVE CABBAGE, CARROTS AND BEETS, 3 lbs. 13c

Manchester's Public Pantry Leaders In Our Line

The highest quality foodstuffs. The lowest possible prices. The widest choice of both imported and domestic goods—over 2.000 items.

lb. 52c

lb. 41c

Skinned back, Pound

Armour's Star, Sugar Cufed,

Armour's Star, Sugar Cured

Hale's Famous Morning Luxury

BACON, lb. 35c

(Packed in handy quarter-pound sections)

PURE LARD, 3 lbs. 50c Packed in sanitary pound cartons.

Meadow Gold 1 lb. 55c **Butter 2 lbs. \$1.09** Fancy, full cream butter.

Maxwell and White House

Coffee

lb. 50c

Coffee Ground fresh daily.

Wedgewood

Butter

Cookies lb. box 23c

Woodworth's

Cider Vinegar 53c

Pure, full strength.

Miscellaneous Specials

Cigarettes, carton of 10 \$1.15 The freshest stock in town-Camels, Lucky Strikes, Old Golds and Chesterfields, Palmolive Soap, 3 bars .. 19c Campfire Marshmallow Creme 19c Duz, large pkg. 21c

Flour, 241/2 lb. bag ...\$1.05 Hershey's Breakfast Cocoa, 2 Cans 25c (1-2 pound cans) Hormel Ham, lb. 60c Something new-Horniel ham is packed in sanitary cans already to serve. Retains all

Pillsbury's and Gold Medal

Be sure you have plenty of jars when doing canning. Our canning jars are absolutely guar-

Fresh Fruit and Vegetables

Fancy Yellow Elberta

From the famous Pero Orchards.

PEACHES No. 1 \$1.50 No. 2 \$1.25

Gravenstein Apples, 14 qt. basket 85c Pickling Onions, Old Fashioned Crab Apples, Well Bleached Celery,

Tokay Grapes, 3 lbs. 14 qt. basket 59c Seckel Pears, 14 qt. basket \$1.00 | 14 qt. basket \$1.00 Large White Cauliflower,

A splendid variety of other seasonable fruits and vegetables can be purchased here tomorrow green and red sweet and hot peppers, Spanish and white onions, red and white cabbages, rock and yellow globe turnips, beets, tomatoes, kale, parsley, native lima beans, green and wax beans, spinach, sweet corn, Iceberg lettuce, limes, sugar pumpkins, plums, Honey Dew and Casaba melons, Malaga grapes, string figs, cocoanuts, fresh pineapples, grapefruit, Sunkist lemons, Sunkist oranges and golden ripe bananas.

HALES HEALTH MARKET

Meet Your Friends At The Health Market Tomorrow

LAMB CHOPS, lb. 49c

SHORT STEAK, lb.60c

POULTRY

Native Milk Fed Broilers, lb. 50c Fresh Milk Fed Chickens, lb. 54c Fresh Milk Fed Fowls, lb. 38c BEEF

Lean Pot Roast, lb.30c Boston Style Roast Beef, lb. 40c VEAL CUTLET, lb.59c

PORK

Lean, Fresh Pork Shoulders, lb.26c Lean, Tender Pork Roast, lb.35e Fresh Spare Ribs, lb. 24c Pure Pork Sausage Meat, lb. 25c

Bacon Squares

lb. 25e

HARTFORD

WHOLESALE GROCERS,

Want Ad Information

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

6 Consecutive Days ... 7 cts 9 cts 3 Consecutive Days ... 9 cts 11 cts 1 Day ... 11 cts 13 cts All orders for irregular insertions will be charged at the one-time rate. Special rates for long term average Effective March 17, 1827 Special rates for long term every day advertising given upon request.

Ads ordered for three or six days and stopped before the third or fifth day will be charged only for the actual number of times the ad appeared, charging at the rate carned, but no allowances or refunds can be made on six time ads stopped after the lifth day.

No "till forbids": display lines not The Herald will not be responsible for more than one incorrect insertion of any advertisement ordered for

more than one time. The inadvertent omission of incor-rect publication of advertising will be rectified only by cancellation of the charge made for the service rendered.

All advertisements must conform in style, copy and typography. with regulations enforced by the publishand they reserve the right to edit, revise or reject any copy considered objectionable. CLOSING HOURS-Classified ads to be published same day must be re-

Telephone Your Want Ads Ads are accepted over the telephone at the CHARGE RATE given above as a convenience to advertisers, but FULL PAYMENT If paid at the bust ness office on or before the seventh each ad, otherwise the CHARGE RATE will be collected. No responsibility for errors in telephoned ads 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 will appear in the numerical order indi-

Births Announcements

Personals Automobiles for Sale Automobiles for Exchange Auto Repairing-Painting Business and Professional Services

Business Services Offered Household Services Offered13-A ullding-Contracting lorists-Nurgerles Insurance Millinery-Dressmaking Moving-Trucking-Storage ... Painting-Papering Professional Services Repairing
Tailoring—Dyeing—Cleaning
Toiler Goods and Service

Wanted-Business Service Educational Courses and Classes Private Instruction Wanted-Instruction

Bonds-Stocks-Morigages Business Opportunities Situations Wanted-Male Employment Agencies 40 Live Stock-Pets-Poultry-Vehicles Dors-Birds-Pets

Live Stock-Vehicles For Sale-Miscellaneous Articles for Sale Boats and Accessories Building Materials Diamonds-Watches-Jewelry .. Electrical Appliances-Radio .. Musical Instruments Office and Store Quulpment Sporting Goods-Guns

Wanted—To Buy Rooms—Board—Hotels –Resorts Rooms Without Board

Country Board-Resorts Hotels-Restaurants Real Estate For Rent Apartments. Flats. Tenements.. Business Locations for Rent ... Suburban for Rent Summer Homes for Kent

Apartment Buildings for Sale Business Property for Sale Farms and Land for Sale Houses for Sale Resort: Property for Sale Suburban for Sale Real Estate for Exchange

Lost and Found

LOST-DIAMOND shaped cameo pin. surrounded by two rows of seed pearls, Liberal reward if returned to 122 Birch street or telephone

Announcements STEAMSHIP PICKETS-all parts of the world. Ask for sailing lists and rates. Phone 750-2. Robert J. Smith.

Automobiles for Sale

1928 Nash Standard Sedan. 1927 Nash Special Coach. 1925 Nash Advanced 4-door Coupe Buich Standard 4 pass. Coupe. 1926 Chrysler Sedan. 1925 Essex Coach. Studebaker Touring. Dodge Coupe. MADDEN BROS.

681 Main St. Tel. 600 1927 Whippet Six Coach. 1925 Willys-Knight Sedan.

1925 Ford Tudos. MACHELL MOTOR SALES 22-24 Maple Street. FOR SALE-GOOD USED CARS CRAWFORD AUTO SUPPLY CO.

Center & Trotter Streets Tel. 1174 or 2021-2 YOU ARE ASSURED OF A good deal in a used car when you buy here. Every one is guaranteed under General Motors O. K. Plan.

Chevrolet Sales and Service Anto Accessories-Tires

\$15 BUYS COMPLETE set of four Indian Shock Absorbers. Free trial. The Indian is the finest shock absorber yet made. Ask us about it. Auto Supply Co., 155 Center.

Garages-Service-Storage 10 FOR RENT-GARAGE will rent rea

sonable, central, at corner Haynes

and Main street. Apply at store, Business Services Offered

CHAIR CANING NEATLY done Price right, satisfaction guaranteed Carl Anderson, 53 Norman street. Phone 1892-2.

IF YOU WANT WOOD sawed call Rudolph Hoffner, 35 Chestnut street

Florists-Nurseries

FOR SALE-100,000 barberry and privet at \$5 a hundred while they ast. Shrubs 25c each. Cat flowers 25c dozen. Alsr evargreens and perennials at reasonable prices. Mc-Conville's Nursery, 7 street, Homestead Park, Tel. 1640. FOR SAILE-150,000 winter cabbage other flowering plants, 379 Burnside Ave. Greenhouse, East Hartford Call

Moving-Trucking-Storage 20 LOCAL AND LONG distance moving by experienced m i. T. Wood 55 Bissell street, Pel. 496.

PERRETT & GLENNEY moving season is here. Several trucks at your service, up to date juipment, expertenced men. Phone 7-2.

MANCHESTER & N Y. MOTOR Dispatch-Part loads to and from New York, regular service. Call 7-2 or

Repairing PHONOGRAPHS, vacuum cleaner, clock repairing, key fitting, gun and lock smithing. Brai waite, 52 Pearl

THREE OR FIVE PIECE suite re-upholstered \$22 Mattresses renovat ed at low cost and the proper way Holmes Bros. Furniture Co., 649 Main street. Tel. 1268.

LAWN MOWERS SHARPENED and repaired, chimneys cleaned, key fit-ing, sales opened, saw filing and grinding. Work called for, Harold Clemson, 108 North Elm street. Tel Work called for. Harold

SEWING MACHINE, repairing of all makes, oils, needles and supplies R. W. Garrard. 37 Edward etr of

Help Wanted-Female

WANTED-A MIDDLE aged lady for housekeeper. Call at 9 Orchard St. WANTED-SINGLE girls to learn mill operations in cravat depart-ment. Apply Employment Office, Cheney Brithers.

Help Wanten-Male WANTED-YOUNG MAN to be trained as manager for a national manufacturer, and handle a sales organization of 3 to 6 men, working thru local store, covering Manchester, Rockville, Stafford and other towns. Must be willing to work as a salesman for at least one month to learn our products. Write Herald, Box "Y"

Situations Wanted-Female 38

RELIABLE SEAMSTRESS would go out by the hour or day. Tel, 1067-2 Live Stock-Vehicles

FOR SALE-ONE HORSE farm rubber tired renabout 1 harrow. 1 cultivator, and some farm tools. Apply 342 East Center street. Tel. 1913-3. Poultry and Supplies

FOR SALE-BROILERS four or five pounds each. Frank Kalser, 389 Lydall street. 1. 1. 1372-5. FOR SALE-BARRED ROCK, Pul-

lets. Karl Marks, 136 Summer street. Telephone 1877. DLIVER BROTHERS day old chicks from two year old hens. Hollywood Strain-Blood tested and free from white diarrhes. Oliver Bros. Clarks

Articles for Sale

FOR SALE-BY WIDOW-Gentleman's full-dress, and tuxedo suits, complete, size 40 (stout). In perfect condition, 1-3 original cost. Phone 509-3 for appointment. HOT AIR FURNACES, good condition, most any price, act quick. Cohen Bros., 82 Talcott street, Hart-

FOR SALE—BABY carriage, used one year \$19. Telephone 2213. FOR SALE-BOWLING alley, Odd

ford. Telephone 2-3887.

Fellows building. Apply to E. C. Packard at Packard's Pharmacy. Fuel and Feed

49-A FOR SALE—BEST OF hardwood slabs, large load \$7, hardwood \$8. Chas. Palmer, 895-3.

Fuel and Feed

FOR SALE-WOOD stove length \$11.00 per cord, Gustave Schaller Telephone 962-5. FOR SALE-WELL seasoned hard

wood, \$13 a cord, quality and meas-Phone 1988-12. SLAB WOOD stove length. Pireplace wood 6 to 9 dollars a truck load. V. Firpo, 116 Wells. Phone 2466-W and

FOR SALE—SEASONED hard wood, stove length \$12.00 a cord. O. H. Whipple. Telephone 2228 evenings. FOR SALE-SEASONED hard wood chunks \$6.50 a load, split \$7,25. Fred O. Glesecke, telephone Manchester

Garden-Farm-Dairy Products 50 FOR SALE-GRAPES \$1.00 basket. Call T. Gamba, 477-4 or Patterson's

FOR SALE-RIPE NATIVE peaches. trices reaso, aut. 279 Keenny street. PICKED fruits and vege-RESH tables from our farta. Roadside stano, Driveway Inn. 655 No Main.

Household Goods

FOR SALE SCHUBERT plane, ma-hogady parlor suite, Oak parlor heater, folding couch, old fashioned of drawers, all in first condition, 28 Cooper street.

HAVE ALL REPAIR 1 art. for any make of stove. Kitchen and parlor stoves, new and used at low prices. Ostrinsky's Furniture Store, 28 Oak. COMBINATION GAS and coal range \$35 delivered. Inquire 'n Ostrinsky' Furniture Store, 28 Oak.

FOR SALE-A NEARLY new steel range, cost \$100, will se'l for \$20. Inquire at 133 East Center street. NOW IS THE TIME to shade your new home, or reshade your old home Special prices on all shades. Benson Furniture Company.

ARE YOU SLEEPING on a poor mattress? Does your spring sag? If so let us sell you a coil spring, 25 year guarantee \$14.50. Inner spring Comfort Mattress, regular \$35 for \$27.50. Benson Furniture Company. Home of Good Bedding.

OAK DIN'NG ROOM set \$15, walnet bed \$19.50. Axminster rug \$27 Davenport \$20. New coil spring co WATKINS FURNITURE EXCHANGE 17 Oak street.

Musical Instruments

VICTROLAS

\$15 UP WATKINS FURNITURE EXCHANGE 17 OAK ST.

Sporting Goods-Guns

SINGLE BARRELL 12 gauge shot gun, almost new, for sale cheap. Inquire at 627 Center street between

5 and 7 P. M.

Wanted-To Buy WILL BUY ANYTHING you'll sell in the line of junk or old furniture. Wm. Ostrinsky, Tel. 849.

WE BUY CIDER APPLES, sell the sweet cider right from the press for \$8.00 a barrel, at the mill. Bolt. Cider Mill. Tel. Manchester, 970-5. WE BUY POULTRY-Those who

want to get the best market price for chickens call Manchester Live Poultry Market. Tel. 1536 after 4 WILL PAY HIGHEST PRICES for all kinds of chickens. Will also buy

rags, paper, magazines and old metals. Morris H. Lessner, Call 1545. WANTED TO BUY old cars for junk, used parts for sale, general auto re-pairing, day and night wrecking service. Abel's Telephone 789. Abel's, 26 Cooper street. Phone Your Want Ads

To The

Evening Herald

And Ask for "Bee" Tell Her What You Want

She will take your ad, help you word it for best results, and see that it is properly inserted. Bill will be mailed same day allowing you until seventh day after insertion to take advantage of the CASH RATE.

Rooms Without Board

FRONT ROOM-1 PERSON \$4 until November, \$5. from November to May or couple, \$7.50, 17 Huntington

FOR RENT-FURNISHED room in private family, with or without board. Apply 39 Campridge street. Telephone 1983.

FOR RENT-PLEASANT furnished room, and bath, apartment stead heat, gas, light housekeeping if de-Call 216-2.

Boarders Wanted 30-/ WANTED-TWO BOARDERS either 2 men or 2 girls. Inquire 16 Knigh

Apartments, Flats, Tenements 63 FOR RENT-3 ROOM tenement, a improvements, heat furnished, quire 18 Lilly street, upstairs. Te

FOR RENT-5 ROOM tenement, al improvements. Apply 111 Holl stree or telephone 1214-4. TO RENT-FROM OCT. 15th, 6 room

tenement, all improvements. Inquire 425 Center street. FOR RENT-THREE ROOM apartment, ground floor. conveniences, on East Center street. Apply 125 East Center street,

FOR RENT-FOUR ROOM tenemen Apply 55 Charter Oak street. FOR RENT-FOUR ROOM tenement, next to Nathan Hale school, Apply to Mrs, Rose Woodhouse, 178 Spruce street.

FOR RENT-TWO ROOM apartment with kitchenette, steam heated, with all modern improvements. Apply Manchester Public Market. FOR RENT-4 ROOM tenement, and one finished room in attic, all im-

provements, white sink; with ithout garage. Rent reasonable. 139 School street. FOR RENT-THREE ROOM apartment, with kitchenette, steam heat-ed, with all modern improvements.

Apply Manchester Public Market. TO RENT-FIVE ROOM fist, all modern improvements. Rent \$35 with garage. Elmore Hohenthal. Phone TO RENT-TENEMENT at 15 Russell

FOR RENT-2 ROOM spartment, with private bath, furnished or unfurnished. Inquire Selwitz Shoe

street, all improvements. Apply

TO REN'r-5 ROOM flat modern improvements, newly renovated \$22.50. inquire 92 Wells stifet.

TO RENT-4 ROOM tenement Florence street, newly improved. quire 156 Birch street FOR RENT-FROM OCT. 1ST., room heated apartment, moder

conveniences. Wm. Rubinow, 841 Main street. FOR RENT-4 ROOM tenement with

Hemlock street. Apply 99 Hemlock RENT-5 ROOM tenement Mather street, rent \$16. Smith. Telephone 750-2.

RENT-FIVE ROOM flat on Lilley street, steam heat \$32. Inquire 21 Elro street. Telephone 2037-5. FOR RENT-THREE room furnish-

ed apartment, 206 Center street, Tel. 1078. FOR RENT-COMPLETELY renovated downstairs flat of 5 roo.ns. Apply Mrs. Hansen, 313 Main street or Manchester Public Market.

FOR RENT-NORTH END, 226 Woodbridge street, four rooms, first floor, all improvements. FOR RENT—5 ROOM flat, upstairs, 28 Benton street just off East Center street. Ready October 1st, Inquire of

Benson at Benson Furniture Co. FOR RENT-FIVE room tenement. improvements, electric lights.; also garage. Call at 118 North gas; also g Elpi sireet.

TO RENT-MODERN 5 room tene-ment at 164 Lldridge street, Inquire 58 Ashworth street.

Apartments, Flats, Tenements 63

FOR RENT-FOUR & FIVE room tenements, modern improvements Walnut street near silk mills \$20

improvements and garage. Inquire new fall coats and dresses. There as far as it will go and leave it 58 Summer street. RENT-FURNISHED rooms, three room spartment, steam heat, corner of Foster and Bissell; also 2

garages for rent. Inquire 109 Foster. Telephone 2682-W. RENT-ON Chestnut street.

modern seven room tenement. Apply 73 Chestnut street. Tel. 1569-4. FOR RENT-4 ROOM flat, latest im-

pike. Telephone 688-2. FOR RENT-6 ROOM single, with garage, 8 acres of land, just over Bolton line; also new single in town

Wm. Kanehl, 519 Center street. FOR RENT-FOUR ROOM tenement, all imprevements, heat, at 171 Summit street. Inquire 66 Oxford street.

Telephone 1368 TO RENT-ONE MORE 5 room flat in new modes at their best because it house just completed, all improvements, Rent \$23.00 a month. Rent street. M ichester

FOR RENT-6 ROOM tenement, with garage, all modern improvements, at 40 Hawhorne street, Pel. 2539 J.

dell. FOR RENT-UPPER 4 room tenerooms, if desired, newly papered and painted, all improvements, with

garage, Large front room which could be used as office, Aprly 115 FOR RENT-5 ROOM tenement, all improvements, 20 Cambridge street,

Inquire 16 Cambridge street telephone 504. FOR RENT-4 ROOM tenement \$16 per month, Apply 92 East Middle

Turnpike. FOR RENT-ONE 4 room flat, one 3 room tlat, steam heat, h. water electric lights, and garages, 875

Main street. PARTMENIS-I'wo three and four room apartments heat, lanttor service, gas range, refrizerator in a-Construction Company 2100 or tele-

OR RENE-SEVERAL first class rents with all improvements. Apply Edward I Holt 865 Main street. Fet-

FOR RENT-5 ROOM, flat on Newman street, all modern improve-ments, inquire 147 East Center s reet. Telephone 1830.

FOR RENT-2ND FLOOR, 5 rooms, in good condition, at 75 Benton street, l'elephone Home Bank & Thast Company FOR RENT-3 ROO suite with all modern improvements, facing Main

street. Apply to Aaron Johnson or to

Houses for Rent

FOR RENT-6 ROOM house. Thomas J. Gardiner, S Hackmatack street. Houses for Sale

FOR SALE-JUST OFF Main street new 6 room English style house, sur porch, fire place, one car garage, extra large lot. Mortgages arranged. Price low, small 20 n payment. Arthur A. Knofia, telephone 782-2. 875 Main street.

OR SALE - WASHINGTON street floors throughout, fire place, tile bath, large corner lot. Pric righ . Terms. Call Arthur A. Knoffa, telephone 782-2, 875 Main street.

SALE - DELMONT STREET nice six room bungalow. Owner leaving town. Price very low. Call leaving town, Price very low. Cal. Arthur A. Knoffs, telephone 782-2. 875 Main street

Lots for Sale FOR SALE-TWO VERY desirable lots in Hollywood tract. Price reasonable. Telephone 925.

WHY__

PREPARE MACHINES Real Estate for Exchange VILL EXCHANGE 10 room flat, 2 car garage for small farm near Man-chester. Address Owner in care of

OR SALE OR EXCHANGE property in town, in good locality. What have you to offer? Wm. Kanehl. Telephone 1776.

MODELS TO SHOW

Fall and Winter Modes to Be can list and twenty-nine on the **Exhibited Tomorrow Aft**ernoon and Evening.

The smart new modes for the fall and Democratic, has placed in nomand winter of 1928 will be display- ination three candidates and the ined at Rubinow's tomorrow from structions say that each voter can 2:00-3:00 p. m. and from 6:30-7:30 p. m. The models will include young ladies from New York on Monday are simple, as shown in today at his home in Wilton at the

nvited to attend. rranged for this event and a beautiful array of coats and dresses has peen placed about the store. The list of instructions: FOR RENT-6 ROOM tenement, all windows carry a special display of

will also be displays of hosiery. Mr. Rubinow has spent considerable time and energy in preparing for this event and has been in New York quite often in the past few weeks buying and arranging for the stock. He has literally combed the markets of New York or fashionable merchandise that embodies all the latest designs, provements, garage it desired. Mrs. fabrics and style ideas and yet can L. Mathlason, 66 East Middle Turn- he sold to the women of Manchester. be sold to the women of Manchester and vicinity at very reasonable prices. This fashion service provided by Rubinow's keeps the women of Manchester just as up to the

minute in style as the women of New York. A style show of this type with iving models presents a splendid opportunity to see and select the gives one an opportunity to see how the garments will appear when free until October .5th. Inquire at Mintz's Dept. Store, "19 North Main worn and at the same time choose the types of dresses and coats most

pleasing.

FOR RENT-6 ROOM tenement at 60 BELIEVE R. R. PORTER

Harway, N. J., Sept. 28 .- Securties and registered mail valued at \$30,000 were stolen from the l'ennsylvania railroad station here today and police are working on the theory that Joseph van Cline, a porter, was kidnaped with the mail pouch containing the valuables.

Van Cline, employed to carry mail bags from the trains to mail trucks, could not be found after the theft was discovered. A story told by Edgar Mallen, an

employe of the S. & G. Radio Co., led authorities to the theory that Van Cline was kidnaped with the valuables by New York bandits.

MODERATE MONTHLY FEES. Information and enrollment thru personal interview 830 AM - 530 PM THE TRAINING DEPARTMENT OF

"Ad-Airt Studios"

607 Main St. Hartford

By Frank Beck

A special court was appointed, called an Electoral Commission, and decided in favor of

move your party lever to the right as far as it will go watil bell rings and them release it.

Third—To vote a pit ticket, move your party lever to the right as far as it will go until tell rings, then release it. Push up pointers over passes of candidates you wish

FOR TOWN'S VOTING

pal Building for the annual town

In that election there will be

There is a new office that will be

first time—that members for the

it is possible for any one party to

elect all five members the machine

shows that each party, Republican

vote for three. One of the six will

The instructions for the voting

There are four articles in the

only thirty names on the Republi-

election to be held Monday.

Democratic list.

fail of election.

also be distributed. UNDERTAKER DIES.

Norwalk, Conn., Sept. 28 .--Floyd B. Bouton, for forty years an undertaker at Georgetown, t died and town. The public is cordially the sample ballots. These were re- age of 70 years, after a general celved today and can be had by breakdown. He leaves his wife, The store has been entirely re- calling at the town clerk's office, or two daughters and two sons. He can be looked over on election day. was once a selectman of the town

> First-Pull curtain lever to right Unofficial statistics place the area of Greek forests at approximately 17,143,848 stremmas or Second-To vote straight ticket, about 4,000,000 acres

> > Do You Recognize A Bargain

of Wilton.

.Brand new 5 room bungalow complete with steam heat. cosy home for \$5,000. A real good looking 12 room double on Wadsworth street.

All improvements? Certainly. And a good large lot. It is not often we offer a place like this. Seven room single on Henry street. Fireplace and other paraphernalia that the boss of the house demands in these modern times. Price? Yes, only \$8,000.

Hollister Street. Yes. Sure we have them on every street. \$7,800 for a well built single. Garage, fireplace, walk and curbing. School close by. An American Colonial-6 rooms, steam heat, oak trim and floors. All nice white plumbing, 2 car garage, \$500 or more

Yours for \$6,700. Stop paying rent and do isomething worth while for dear wife and junior and sister. Our for sale list is always complete and believe it or not we are optimistic enough to say our business is good and increasing. Call in and see us to talk over your real estate and insurance problems. At the same old stand 1009 Main, over Post Office.

ROBERT J. SMITH

Real Estate,

Steamship Tickets

THE BOOK OF KNOWLEDGE (403) Our Presidents for al accord

date, Samuel J. Tilden of New York, and the Republican, Rutherford B. Hayes of Ohio, claimed to have been chosen. It was hard to know who really had been elected, because in some of the southern states there were two governments, each claiming to be the right

Hayes. But many still believe Tilden was elected.

again in 1878 and the government began to give gold and silver in exchange for paper money from those who desired the silver. (To Be Continued)

mouth, a great advantage to the city of New Orleans as it enabled vessels to pass in and out of the river without trouble. Coinage of silver dollars was begun

GAS BUGGIES—Planting The Seeds Of Disinterest

REG. U. S. PAT. OFF. You can give yourself away, and he cherital le

Every golf bug has a lot of HANDY TOOLS for use in difficult places. Letter golf bugs can use their handlest here, for par is eight. Perhaps you can beat the solution on another page.

MIDIRON OR SPADE?

THE RULES

I-The idea of letter golf is to change one word to another and do mother: "Here's a letter from our Thus changes, COW to HEN, in three strokes, COW, HOW HEW,

2-You can change only one letter at a time. 3-You must have a complete word, of common usage, for each jump. Slang words and abbreviations don't count. 4-The order of letters cannot be changed.

Divorce is not always a perman-

It's called cold cash because we don't keep it long enough to get

SENSE and NONSENSE

WILL IT COME TO THIS? If fight fans formed the gallery at a championship golf tournament we might hear something like this: "Awright, big boy, do yer stuff C'mon, y'big stiff-Swing on it-Let's go - Wot is this, a livin't statchoo act? - Lookit how his ears flap - Paste it, y'sap, paste it - Hey, y'sap, paste it—Hey, referee, h. / about some action?—Here we go now-Woooooo-missed it a mile -Somebody hand him a paddle-Wot is this, a posthole diggin' con-test?—If that boy's a golf champion I'm a Lindbergh-'At's right, kiddo, try another club—Give 'tim a basketball an' see if he can hit it-C'mon, y'big hick-Can th' stallin'-Lookit the toe he's build in'-Wot is that, fella? T'ke's Peak?-Hey, why doncha tak tractor over to th' beach an' dr ,g back a coupla more truckloads f sand?-He's gonna get it even w' his shoulders an' then swing on it, with a tennis racquet-We're o again-all hand on deck for the sandstorm -step on it, big boy, step on it -- Fore! -- Five! -- Five! --Five ninety eight — Owocood! Blassh! Throw hi mout!"

I'm just a poor weak woman!

She whimpered with a sniffle; And he with great acumen Replied to her, "Oh piffle!" If you feel that way, why not wed? In union there is strength," he said,

BOOTS ARE LIKE MEN Boots have soles; so have men. Boots sometimes get tight; so do

Poor boots are run over; so are

Boots will shine if polished; so will Some boots are imitation calf; so

are men. Boots are tanned; so are men-in their youth. Some boots can't stand much:

neither can some men. boot to be of much account must have a mate; so must a main. boot when well heeled always feels comfortable; so does a man.

Complaining Wife: "You said

you'd go through fire and water for Harrassed Husband: haven't I? The two combined make hot water, and goodness knows you've kept me going through

Manchester college graduate's

His Dad: "Has he got a job yet?" "Yes, he's washing dishes in a restaurant." "That's good. He told us he w s

gonna clean up a million.' A young woman in this neighborhood has gained a reputation for remarkable poise, not having shot her husband in the abdomen yet.

though he has been her bridge

partner several times lately. A writer says: "As long as that" are two women and a man on earth there will be war." Why the m ?

Love is like an apple piz-a little crust and lots of apple sauce.

The Terrible Tempered Mr. Bang

By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II

Far From Home

By Crane

THERE IS BUT ONE FEEBLE HOPE OF FREE-DOM JADA, THE FAVORITE WIFE OF HUDSON BEY, SWEARS TO GIVE HIM THE COLD SHOULDER UNTIL THE BOYS ARE RELEASED, AND HE'S WORRIED

FRECKLES AND HIS FRIENDS

The Day Is Set

(READ THE STORY, THEN COLOR THE PICTURE)

The little lamb said, "Oh, all some dandy books, with pretty picright! I'll scamper now right out tures too. I'll knock upon this litof sight, and go back home to wait the door till someone comes and for little Mary to return. She goes to school now, every day, which and introduce the teacher cat to gives her little time to play. But I you." suppose that that's all right, 'cause little folks must learn."

I wish I was a cat or dog so ' could treat. The teacher cat shook hands go to school. Let's rap upon the with all and said, "We're glad to s hoolhouse door." And Clowny have you call. I'll introduce you to answered, "Why? What or? The the cats and dogs, and then please tescher might get very mad. Oh, have a seat.

ro, I'm not a fool." "Aw, don't be silly" Coppy one. The Tinies thought this heaps cried. "That's just the thin; that of fun. They sat down in some little should be tried. All visitors are seats, and all behaved just so. To welcome in a school, if they behave. Clowny, said the teacher cat, I'm sure the big cat teacher will be "Please tell me, hew do you spell nice to us if we keep still. But, if rat." Poor Clowny's face grew very we start in cutting up, of course red, because he didn't know. !twill make her rave."

So, to the door the Tinies went. "Hurray!" said one, "we're (Clowny wear pleasure bent. I'll bet we'll see the next story).

The knock was loud. The Tinies sighed. And then a friendly voice The Times watched it disappear, inside said, "Come right in." The and Scouty shortly said, "Oh, dear, Times did, and 'twas a wondrous

And soon the bunch met every

(Clowny wears the dunce cap in

SALESMAN SAM

Forcible Saving

By Small

ATTENTION Would-Be Voters

The last day to file applications for new voters is Tuesday, Oct. 9. If you want to yote this fall attend to this at

> REPUBLICAN TOWN COMMITTEE

PUBLIC WHIST—DANCE

City View Dance Hall, Keeney St. Good Will Club 5th District

35 Cents.

Sat. Evening, Sept. 29 FRIDAY EVENING, 8:15 Manchester Green School WEHR'S ORCHESTRA 5 Prizes, Refreshments, 3 Pc. Orch.

Dan Miller, Prompter Admission-50c.

DANCING

AT TURN HALL

North Street SATURDAY NIGHT, SEPT. 29

5-Pc. Orchestra From Hartford A Good Time for All.

DANCING

TOMORROW NIGHT AL PIERRE TABARIN

WILLIMANTIC

Follow the Crowd.

MODERN-OLD FASHIONED DANCING

Brown Thomson & Co. Hartford's Shopping Center

Unusual Chic Styles

New Autumn **FROCKS**

APPROVED MODELS FOR MADAME AND **MADEMOISELLE**

Winsome Frocks of Canton Crepe combined with transparent velvet. Chiffon, trimmed with lace and smart models in Jersey.

\$14.95 to \$55.00

New Autumn Shades

Misses' Frocks Women's, Second Floor

CHILDREN'S OVERCOATS and TOPCOATS

TOP COATS are very essential these snappy days and you are sure to find what you want in our snappy selection of coats for Fall.

CHINCHILLAS Light Tan, Cinnamon, Navy Blue and Grey are the season's choice in child's coats. Germania Chinchillas \$15.95

Others \$9.95 and up All Child's Coats Wool Lined.

Arthur L. Hultman

Boys' Department—Down Stairs. 917 Main St.

CONTRACTOR DE CONTRACTOR DE

TONIGHT

WHIST AND DANCE GREEN SCHOOL HALL Auspices Community Club 6 Prizes! Refreshments! Sherwood's Orch .- Adm. 25c.

Modern and Old Fashioned

DANCING

CITY VIEW DANCE HALL Keeney Street **Every Saturday Evening**

ABOUT TOWN

Mrs. Elmer F. Packard of 550 Middle Turnpike East has an Easter ily in full bloom. Although it is almost October the lily is as per-fect as if it had bloomed in April.

The Lakeview Parent-Teacher ssociation will hold its first fall meeting Monday evening at 8 o'clock at the South Main street school. The program will include special music and a talk on playground equipment by an out of town speaker. A social hour with refreshments will follow and a good attendance is hoped for.

The Girls Friendly society of St. Mary's Episcopal church will hold ts annual outing tomorrow afternoon at the farm of Rev. J. Stuart Neill and Mrs. Neill in the parish of Gilead and town of Hebron.

Local friends of Mr. and Mrs. P F. McVeigh, formerly of this town and later of Binghamton, N. Y., have received news to the effect that Mr. McVeigh is convalescing after an operation for appendicitis at the Brooklyn Naval hospital. To be near him, Mrs. McVeigh is now making her home in Astoria, L. I.

Mrs. Herbert Float, formerly Miss Merle Ainsworth of this town. died at her home in Springfield this week and the funeral was held in that city today.

The King's Heralds of the South Methodist church will meet for the first time this season tomorrow afternoon at 2:30, in the junior room.

Girl Reserves will meet at Center thurch this evening at 7:30. Work will begin for the church bazaar,

The ladies of the Zion Lutheran ival next Sunday in the basement of the church. The members of the ommittee on arrangements will

Congressman E. Hart Fenn Is ponsor for a competitive examinaion to be held at the Hartford Post Office on October 6 under the direction of the Civil Service Commision to select candidates for two vacancies in the United States Naval Academy at Annapolis in 1929. Boys living in the First Congressional District, between the ages of sixteen and twenty, wishing to take these examinations can obtain the necessary application blanks by applying either in person or in writing to Congressman Fenn at his office, No. 183 Ann street,

ext Monday, October 1. Connecticut Business College, at the Cen-

COWLES'S FRUIT FARM WOODBRIDGE STREET CONCORD GRAPES Wealthy and McIntosh Apples 75c, \$1.00, \$1.50 Basket

Hemstitching—Pleating BUTTONS COVERED

Mrs. M. S. Manning Rooms 1 and 2 House & Hale Bldg.

WATKINS BROTHERS

Funeral Directors

Robert K. Anderson Phone: 500 or 748-2

at the

HOTEL SHERIDAN

Turkey, Duck or Chicken with all the fixings, \$1

Preserve The Top of Your Car

Every car top should be dressed over twice a year to preserve the material and keep it tooking well.

Top Dressed like new \$1.50.

Slip Covers, put on \$11.50 up.

Chas. Laking

Tomorrow---

FALL OPENING

OMORROW we shall hold our Fall Opening. Our buyers have long been buying new, up-to-the-minute merchandise and we feel confident that the best possible styles and values are being offered to you in this first showing. You are especially invited to visit every department to see all the lovely new frocks, coats, millinery and accessories for autumn and early winter.

FALL FROCKS

Satins and Crepes-Many Velvet Trimmed

·\$10.00 to \$39.50

Velvet serves as the rich accent to frocks of sheer crepes and lustrous satins for afternoon and informal evening wear. Printed jerseys and tweed crepes are outstanding for sports and tailored wear. The frocks are in one and two-piece models, with circular skirts, snug hiplines; tiers and

new necklines. Deep, rich fall tones.

NEW

Sport and Dress Models-Imported and Domestic Fabrics

\$16.75 to \$79.50

We are proud of our collection of autumn coats for here are coats to satisfy every taste, at prices to suit every purse. Here you will find the snug topcoats for utility wear....the softly tailored coats for every hour of the day....the more formal coats for real dressy occasions. Finely tailored in the accepted materials, and in every rich au-

Hale's Apparel-Main Floor

Come To The Young Folks' Departments for Autumn Fashions

Hale's Children's Departments-Main Floor

Infants' Coats

Cunning little crepella, cashmere and chinchilla coats in light blue, pink and white. Some have touches of smocking.

\$3.98 to \$7.98

New Frocks

2 to 6 years. Gay embroidery trims these jersey panty-frocks for the little All shades.

\$2.98 to \$4.98

Fall Frocks For the Miss 7 to 14

Darling little models of wool crepe, cloth and wool jersey — some have velvet jackets —in tailored and dress models. Priced

Fall Coats

The popular Germania chinchilla and dressy fur trimmed models await your selection. All fall shades. Sizes 7 to 14 years.

\$6.95 to \$14.95

Brims Play An Important Part

The brimmed hat cuts and fits its brim in new ways most becoming to the features — larger right brims...brims that turnup-in-front, and other smart ways. Soleil is leader, with French felt and velvet also very popular. Priced.

\$1.95 to \$5.95

Main Floor

Slip-ons and Fancy Cuffs

Imported French kidskins and washable suedes come in smart beige tones to match your hosiery and harmonize with your entire costume. Also gray, brown and black. Priced,

\$2.25 and \$3.50

Main Floor

"Jenny Wren" -Leading Shade

The most adaptable hos-iery shade for fall. "Jenny Wren," a birdlike blend of gray and tan, will go smart-ly with all the blues and browns in your wardrobe. And you may choose it in Gold Stripes with square or pointed heels. Pair

\$1.95

Main Floor

Antelope or Lizard-Grain

Plenty of room without bulkiness— that's the beauty of these new bags for fall. Shelf frames are a smart detail. They come in antelope, lizard-grain or pin seal in the under-arm, back-strap and pouche mod-All new colorings.

\$2.98 and \$4.98

Main Floor