

LEGION TURNS OVER AFFAIRS TO FUNMAKERS

Forty and Eight Mostly in Charge of Convention in Hartford Today — Big Parade This Evening.

Hartford, Aug. 23.—The American Legion convention session today adopted resolutions calling for a bigger cruiser service for the United States Navy, prompt construction of all cruisers called for by the so-called "cruiser bill," universal draft service in case of war; increased pay for men now in the Army and Navy of the United States to make up for the diminished purchasing power of the dollar; and adequate training for the young men of the nation who take the citizens military training camp courses.

In considering state matters, the Legion passed resolutions urging that women who served during the war be given accommodations in the new government hospital that is to be erected at Newington. Then the Legion voted to urge that a Connecticut Boy Scout Day be set aside annually, with the last Saturday or Sunday in June suggested as feasible.

The resolutions affecting national matters will be submitted to the national convention of the Legion.

Hartford, Aug. 23.—The American Legion, assembled in the seventh annual convention of its Department of Connecticut today, had much time to fun-making to-day. Serious matters included reports of county officers, and addresses by other patriotic societies in Connecticut, from the G. A. R., Foreign Wars, during the day the matter of selecting officers for another year went on slowly. There was no strong candidate for department commander of the Legion appeared in sight, as late as noon, though all the men whose names were mentioned had substantial followings and seemed to be running about even in the race. The election takes place late tomorrow morning, to be followed by the parade that ends the convention.

Facing the convention in Foot Guard Hall today were James A. Haggerty, of Williamstown, department commander of the G. A. R., Thomas McLagan, of Hartford, state commander of the Disabled.

(Continued on Page Three.)

REV. EMPRINGHAM QUITS MINISTRY

Temperance Leader Launches Bitter Attack Against Bishop Manning of N. Y.

New York, Aug. 23.—The calm surface of the ecclesiastical sea was little ruffled today by the sensational action of Dr. James Empringham, erstwhile anti-vice crusader and superintendent of the Church Temperance and Health Education Societies, in resigning from the Protestant Episcopal clergy and launching a bitter attack upon the tenets of religion, adhered to by Bishop William T. Manning.

Dr. Empringham, whose activities in connection with the health Education Society were recently subjected to criticism and censure, is understood to be in New York, but his precise whereabouts are unknown.

Bishop Manning, who is vacationing in Maine, has made no reply to Dr. Empringham's charges that the former's interpretation of Christianity was a "lie and a curse to humanity."

Writes From California.
In a letter written on Aug. 17 from Fontana, Cal., where Empringham has been staying, he asks to be relieved of his clerical commission, frankly admitting his loss of faith in the church's creed. Simultaneously, he sent copies of the letter for publication here.

The communication, which terminates relations with Bishop Manning that has been strained for several years, bristled with hostility to the bishop's leadership in the church. Opinion in church circles here today was that the resignation would be accepted, and that in all likelihood no official reply would be made to the resigned clergyman's charges.

Dr. Empringham stated he would come to New York to "face his delamers" in connection with the closing of the health clinic, during operation of which he has been accused of posing as a medical authority in examining patients. He claims he has a "clean conscience," and emphatically denies allegations that he ever did any medical work.

TREASURY BALANCE.

Washington, Aug. 23.—Treasury balance August 21: \$107,235,348.70.

NAVAL PARLEY TO BE CALLED FOR OCTOBER

Premier MacDonald, of Great Britain to Be Its Sponsor—Other Powers to Be Invited Later.

Washington, Aug. 23.—If negotiations for Anglo-American naval agreement continue to progress at their present satisfactory pace, it is entirely likely that a call for a general naval conference will go out from Washington sometime in October—writes Premier Ramsay MacDonald of Great Britain as its sponsor.

The White House expects MacDonald to come to Washington about the middle of October. By that time, it is expected, the naval experts will have jockeyed the current negotiations to a point where the British premier will be able to announce that "substantial accord" exists between Great Britain and the United States on the knotty question of naval parity.

Other Invitations.

The invitations to Japan, France and Italy, the other great naval powers, to join with Great Britain and the United States in a general conference, is a matter of course. The huge cast has been the issuance of such a call from Washington by a British premier would give it a joint sponsorship aspect of considerable moral value.

This is the way administration officials would like to see things work out. It is realized, however, that there still remain a great number of formidable hurdles to overcome before such a program can be realized. There is the cruiser controversy, on which "satisfactory progress" is being made, but on which nevertheless the British and American experts are still some distance apart. There is also the uncertain state of the reparations situation in Europe, which has an important bearing on the projected naval conference. Unless there is a peaceable settlement of this question in the present conference at the Hague, it is considered very doubtful here if MacDonald will be able to come to Washington. He will be too busy at home. And in that event, too, the whole naval reduction project may be jeopardized by the political straggling of England and her Continental neighbors.

Officials Puzzled.

Administration officials here were somewhat puzzled today over London dispatches hinting that the proposed conference might include only Great Britain, the United States and Japan. MacDonald publicly stated only a few days ago that any naval accord reached between the United States and Great Britain would necessarily be dependent upon the willingness of the other powers, i. e., France and Italy, to go along. Neither Washington nor London is disposed to draw any limit on what the other powers free to build as they please.

There have been mutual concessions by the British and the Americans.

(Continued on Page Three.)

FARMER IS HELD FOR KILLING BOY

Says He Was Not at Home When Children Were Shot In His Cornfield.

Somerville, N. J., Aug. 23.—While his alleged slayer maintained a stolid indifference in jail here today, Johnnie Kolesar, 19-year-old son of an immigrant widow, was buried today in Sacred Heart cemetery at Weston. It was the price he paid for attempted theft of a few ears of corn to roast.

Hard-visaged mill workers, many of them weeping silently, and their poorly-clad families filled Sacred Heart church when a requiem mass was said for the treckle-faced lad.

In Somerset hospital here Joseph Klementovitch, ten, Johnnie's playmate, clung to a slender thread of life. His abdomen and chest were torn in the hail of buckshot that killed the Kolesar boy.

Charged With Murder.
Craig Hoffman, 44, well-to-do son of a long line of New Jersey landowners, is charged with murder in the slaying of Johnnie, atrocious assault and battery in the wounding of Joseph, and with assault and battery in the wounding of Joseph's sister, Helen, less seriously injured.

He protested he was not at home when the children were shot. They were mowed down while in the cornfield on the Blue Ribbon farm and his brother, Grover, inherited the farm.

Denies She'll Wed Young Hoover

Rumors that she is engaged to Allan Hoover, son of the president, are denied by Miss Alice Davis, above, but she admits that they are very good friends. She and her father, Dwight F. Davis, newly-appointed governor of the Philippines, recently arrived at Manila, where this picture was taken. Below, she is shown with her father at a reception in his honor. Notice the absence of full dress coat, because of the heat.

NINE PLANES SET FOR OREGON RACE

To Fly to Cleveland, O.; Holman Is Picked to Win the Contest.

Portland, Oregon, Aug. 23.—Nine sleek birds of flight today were groomed for a race from here to Cleveland, These, and possibly two more, were scheduled to take off at ten a. m. from the Swan Island Airport.

Charles W. Holman, Chicago, and W. H. Emery, Bradford, Pa. were among the latest to arrive here. Earl Wright, San Francisco, and D. G. Warren had not arrived last night but may arrive in time to start the race.

Holman is considered one of the best. He won the Gardner trophy race between St. Louis and Indianapolis this spring as well as placing first in the Los Angeles-Cincinnati Air Derby in 1928.

Tex Rankin's plane was attracting considerable attention. His Waco ship has neither wheels or shock absorbers. Large tires attached directly to the hub constitute the landing gear.

C. F. Bates, Milwaukee pilot is flying the same Waco speed wing plane that won the national air tour last year and which placed third in the 1928 New York-Los Angeles race.

Route of Race

The route from Missoula where the first overnight stop is scheduled will be to Billings, Mont., and then to Bismarck, N. D. for the second night. St. Paul, Minn., will be the next night stop and then the racers will hop to Milwaukee, for the last night stop before heading for South Bend, Ind., and Cleveland, Ohio.

Six thousand dollars in prizes are to be awarded: First, \$5,000; second, \$1,500; third, \$750; fourth, \$450 and fifth, \$300.

The entry list follows:
No. 9. Major G. Eckerson, Springfield, Ore.—J-5 taper winged Waco.
No. 10. Tex Rankin, Portland, Oregon.—J-6 taper winged Waco.
No. 30. W. H. Emery, Bradford, Pennsylvania, Travelair.
No. 40. Charles Holman, Chicago, Ill.—Laird.
No. 42. Snyder Hall, St. Louis, Mo.—J-5 Travelair.
No. 45. Clarence F. Bates, Milwaukee, Wis.—J-5 taper winged Waco.

No. 88. T. U. Wells, Wichita, Kansas.—J-5 Travelair.
—Dick Rankin, Portland, Oregon.—J-5 Waco.
No. 123. Ben Clark, Portland, Oregon.—J-4 Travelair.

FLIGHT POSTPONED

New York, Aug. 23.—Because of unfavorable weather, Captain Rocco Turner today postponed until tomorrow morning his return transcontinental flight to Los Angeles. He will stop en route at Cincinnati, Tulsa, Oklahoma and Albuquerque, N. M.

ZEPPELIN NOW OVER PACIFIC RIDES THROUGH FIERCE GALE

Human Heart Kept Alive 30 Hours After Man Died

Cambridge, Mass., Aug. 23.—That a human heart survived thirty hours after the death of the individual, was told today to the Physiologic Congress by Prof. Eusebio A. Hernandez of Paris, who told of his own experiments. The Parisian physiologist proposed that a study of death, in which death is not set beating rhythmically by supersonic waves. Dr. Harvey placed a heart of a frog in a glass tube. A level was attached from the heart to a revolving drum which showed a straight line, the sign of death. Then without any change in the surroundings, the ventricles began to beat, and the pencil traced the line of heart action.

MOTHER DEMANDS RETURN OF CHILD

Grandparents Say They Adopted Child and Refuses to Give It Up.

New York, Aug. 23.—Mrs. Helen Von Tilzer Marx, who married the fifth Marx brother, claims she has lost her baby through a technicality and brought suit today to recover it.

Mrs. Marx, recently married Milton Marx, wealthy dress manufacturer and brother of the well-known stage quartette (Harpo, Groucho, Zeppo and Chico). She had previously been the wife of R. Russell Von Tilzer, son of Jack Von Tilzer, millionaire music publisher and moving picture man. Young Von Tilzer died shortly after the birth of their baby, Karllyn Olga, who is now nineteen months old.

Mrs. Marx claims she was misled by the child's nurse, Mrs. L. H. Wright, who she says had promised to give her baby back to her.

Demands Child

The plaintiff's mother, today asked Supreme Court Justice Alfred Frankenthaler to order the grandparents to return the child. She charges she was induced to consent to adoption of the child through misrepresentation.

When she went to Europe on her second honeymoon, Mrs. Marx alleges that she was misled by the Von Tilzers, who suggested that she give them temporary guardianship of the baby.

"They told me they would keep the child for a few days," Mrs. Marx said. "As soon as I returned and established my home here, they refused to give my baby back to me."

Signed Papers

On the day of her wedding, Mrs. Marx declares she signed legal papers but objected to the word adoption. She declares that she was assured this was merely a technicality.

Counsel for the Von Tilzers in opposing the court application, denied that fraud was practiced and asserted Mrs. Marx is not entitled to the baby.

At the time of her remarriage, according to defendant's counsel, Mrs. Marx was contented to permit adoption because she feared that her second husband might object to the child.

The court reserved decision.

NORELIUS LEADING BIG TORONTO SWIM

Olympic Champion Slightly Ahead of National Title- holder First Stretch.

Toronto, Ont., Aug. 23.—Miss Ruth Tower of Toronto and Miss Martha Norelius, New York, national and Olympic champion, were practically in a dead heat in the first stretch of the ten mile swim at the Canadian national swimming events here today.

Official timings for the three leaders at the end of the first stretch were Miss Tower 25 minutes and 22 seconds; Miss Norelius 25 minutes and 23 seconds and Miss Ethel Hertle, New York, 26 minutes and 30 seconds.

Shortly after the first stretch was turned Miss Norelius took the lead and Miss Tower was trailing by two boat lengths. Miss Norelius was swimming 58 strokes to the minute, with Miss Tower doing only 46 strokes.

BOLTS THREATEN GIANT DIRIGIBLE

Airship Strikes Storm Area 300 Miles from Start of Third Leg of Journey—Worse Storm Than Graf Ex- perienced Over Atlantic Last October—Commander Eckener Plays Tag With Death for Minutes While Lightning Flashes Around Huge Airbag—Passengers Calm During Ordeal—Ship Making Fast Time.

On Board Graf Zeppelin, August 23.—(Via Radio).—The Graf Zeppelin, en route from Kasumigaura Flying Field to Los Angeles, on the third leg of its round-the-world flight, today successfully passed through the worst storm in the history of its air travels.

The airship struck the storm within 300 miles after the start from Kasumigaura, at 3:12 p. m. (2:12 a. m., Eastern Daylight Time).

The storm was of greater intensity than that which the Graf encountered over the Atlantic last October during the first flight from Friedrichshafen to Lakehurst, and was far more dangerous.

The storm furnished the passengers aboard the Graf, and Dr. Hugo Eckener and his officers, their first experience with an electrical storm while in flight.

For several minutes, which seemed like hours to those in the control cabin, the vivid flashes of the deadly lightning played about the great silver hulk of the airship. Any one of those brilliant bolts, the concussion of which sounded like the rattling of the universe, would have blown the great air liner and its human cargo to bits, had a direct hit been registered on one of the gas bags.

Play With Death

During this time Dr. Eckener and his navigating officers literally played tag with wholesale death in the skies, but the Graf rode magnificently through the ordeal. The roaring motors never once faltered, and not once did the great silver hull fail to respond smoothly and unerringly to the movement of her rudder or stabilizers.

All on board, from Dr. Eckener down to the airship's diminutive cabin boy, realized the danger, but one and all remained calm.

Lady Play Calm

Lady Brynmore Hay, the only woman passenger on board, was the coolest and apparently the least concerned of the passengers, just as she was the heroine of the incident in the main cabin when the Graf so nearly plunged into the sea off Bermuda last October, on the first Lakehurst flight. Her magnificent behavior had a most beneficial effect on the other passengers.

Brief Storm

The storm was not actually of long duration, nor did its wildly twisting currents and deadly lightning flashes seriously delay the progress of the air liner.

Almost as soon as the main cabin ceased to heave and roll as the navigating officers hurried it this way and that, seeking the least dangerous areas of the storm, then the passengers gathered around the dining table for dinner.

The meal was finished at 9 p. m. (8 a. m., Eastern Daylight time), without further incident.

As this dinner was filed, soon after dinner, the Graf was running smoothly, making about 81 land miles per hour. The airship's position was then more than 300 miles northeast of Kasumigaura airfield.

The "jinx" which had held the giant air liner captive at this airport for 35 hours beyond the time at which she was scheduled to start fled with the slackening of cross-winds on the third leg of its flight.

The dirigible lost no time getting into its 85-mile-an-hour stride for 14 minutes after the take-off the Graf was reported over Mito city, 65 miles north of Tokio and more than 21 miles from the aerodrome.

Escorted by Planes

The Zeppelin was accompanied by a fleet of five Japanese military airplanes which took off from Kasumigaura shortly before the Graf launched herself into the air.

Big Crowd Present

As the probable time of the hop-off had been announced several hours previously, a mammoth crowd had assembled at the aerodrome to bid the aerial monarch farewell. It was estimated that several hundred thousand persons, including German and other foreign residents as well as Japanese, were on the field when the Zeppelin soared majestically into the sky.

The Graf had been ready since midnight to take off on the long trans-Pacific flight. At that time, repairs to the rear motor gondola,

Excellent Weather

Both reports of the liner's progress indicated Dr. Eckener had

ATTEMPT LAUNCHED TO RESCUE PARLEY

The Hague, Netherlands, Aug. 23.—A new attempt was launched today to save the Hague conference on reparations and post-war problems from collapse.

Delegates of France, Belgium, Japan and Italy met with German representatives in an effort to work out a scheme to satisfy 75 per cent of the demands made by Philip Snowden on behalf of the British government.

Not Very Hopeful

Observers were, none too hopeful that the scheme would be worked out successfully, however, for even if Germany were persuaded to furnish this additional amount, there was considerable uncertainty as to whether Snowden would be willing to accept this compromise.

Germany's share in the concession would be as follows:
1. Increase the unconditional annuities.
2. Renounce its claim to the surplus accruing during the transition period between the Dawes and Young plans in favor of Britain.
3. Herr Gustav Stresemann, German foreign minister and chief German delegate to the conference, was unwilling to participate in this compromise attempt, which augured ill for its success from the start.

To Consult Socialist.
In the allied delegates, however, decided to consult the Socialist leader Breitscheid, Herr Brunning, chief of the Centre Party and Dr. Hjalmar Schacht, president of the Reichsbank, all of whom have now arrived here.

In spite of Stresemann's attitude, there seemed to be some chance that the other German delegates would agree to these proposals, but even this would still leave Britain to be considered.

A stumbling block may arise in the reported demand of Snowden that the remaining 25 per cent unsatisfied demands be covered by an "economic understanding" situation to relieve Britain's home situation.

POLICE FORCE IN MIX-UP.

Mattawan, N. J., Aug. 23.—Two-thirds of this town's police force of three today awaited Grand Jury action on assault and battery charges preferred against each other after Police Chief Edwin Sproul disputed Patrolman Leroy Sproul's right to a night off. Sproul claimed Sproul knocked him down and kicked him while Sproul charges Sproul hit him first.

SUES HIS WIFE

New York, Aug. 23.—Wed forty-eight years, Charles Decordova, 75, a tea broker, today sued to prevent his wife disposing of their \$75,000 savings, all in securities.

SAVE MONEY On Your Children's School Shoes Now!

Don't wait until the last day. Have your children's School shoes rebuilt and save the price of a new pair.

The Selwitz Shoe Shop Corner Main and Pearl Streets South Manchester

POWER FIRM PAID PAPER'S EXPENSES

Money Supplied to Southern Journal Up Until a Few Weeks Ago.

Macon, Ga., Aug. 23.—Money supplied by the International Paper Company, a holding corporation for the largest power utility in New England, continued until a few weeks ago, to defray the expenses of the Augusta, Ga., Chronicle, it was testified today at the Lavarre-Hall injunction hearing.

GERMANS PROTEST ENGLAND'S STAND

Say Allies Are Trying to Saddle Cost of Their Differences Upon Germany.

Berlin, Aug. 23.—A fresh storm of protest and indignation swept Germany today as a result of the Hague conference...

ZEP NOW OVER OCEAN RIDES THROUGH STORM

(Continued from Page 1.)

When the ship was being walked out of its hangar for the take-off early yesterday, had been completed, and the passengers had assembled for the start.

Wind Dies Down About noon, it was seen that the wind was decreasing in velocity, and Dr. Eckener again ordered all made ready for the start.

The Kasumigaura hangar was built for ships of much more exact dimensions than the giant Graf, and there was only 18 inches of clearance space between the top of the dirigible and the roof of the shed.

But the ground crew, obviously anxious to tone for the mishap which delayed the take-off and caused the Graf to sustain the first setback its time-table schedule had suffered since the start of the round-the-world flight, eased the dirigible back to the hangar with exquisite care, and the dirigible came out onto the field without so much as scraping her silver sides.

San Francisco, Aug. 23.—Although two disturbances threaten cross winds for the Graf Zeppelin, the weather over the Pacific on the whole was reported favorable today in the weather report...

WENCIS GIRL RETURNS, WELCOMED BY MOTHER

Father, However, Determined to Have Marriage Annulled If He Can.

Love for her mother caused Jennie Wencis, 16-year-old North end girl, to cut short her honeymoon in New York and return to Manchester today after she had eloped with John Puzins of New York against the wishes of her parents.

13 WOMEN LEFT IN AIR DERBY

Twenty Started for Cleveland But Accidents Forced Seven Out of the Race.

Fort Worth, Texas, Aug. 23.—Their number further diminished by accidents and illness, 13 remaining entrants in the Santa Monica to Cleveland Women's Air Derby were to take off here today on the sixth lap of their eastward race.

TILDEN CHOPS WAY TO WIN OVER COEN

Newport, R. I., Aug. 23.—"Big Bill" Tilden, the "old master" of American tennis, gave his rising young pupil, Wilbur Coen, Jr., of Kansas City, decisive three set loss today in advancing to the "rain" round of the Cushman Cup play at the Casino.

DEMOCRATS PLAN ATTACK ON TARIFF

continue "the same injustice we were pledged to remedy."

BATTLES THE BULLS

Sydney Franklin of Brooklyn is one of the few Americans who have won success in the Spanish bull rings. He is a hero to followers of the sport in Seville, Spain.

WORD TO THE WISE

Vacuum Cleaner Agent: Can I sell you a really good machine? Business Man: Come back on Thursday.

SMART LAD

Teacher: What is a cannibal, Tommy? Tommy: Please, teacher, I don't know.

Double Feature Attraction SANDY BEACH BALLROOM

Saturday Eve., Aug. 24 International Beauties World's Most Beautiful Girls in a Beauty Pageant.

Will select prettiest girl in the ballroom who will be crowned Miss Eastern Connecticut and awarded a gold prize.

Music by The Commanders Winners of Battle of Music and Featured at Riverside Ballroom

Call 6959-Ethel Sonnicksen FOR MARIAN HOSIERY

Nos. 607 and 30 CHIFFON AND SERVICE A remarkable hose for wear. Regular \$1.50 value \$1.05 Pair

No. 666 ALL SILK, PICOT EDGE EXTRA FINE CHIFFON Regular \$2.25 value \$1.39 Pair

ETHEL SONNICKSEN 23 Walker St. Tel. 6959 In Charge of Manchester Office.

No. 1800 POINTED HEEL PURE SILK Service Weight Regular \$1.65 value \$1.19 Pair

No. 701 PURE SILK SERVICE WEIGHT A hose known for wear. Regular \$1.95 value \$1.39 Pair

MARIAN HOSIERY CO. 57 Pratt St. Room 313 Hartford

Announcing An Advance Fall Showing of SUITS and TOPCOATS

We invite you to call and see these suits and topcoats, fashioned from some of the newest and finest fabrics you could wish to see.

New styles for young men have a particular graceful peek lapel with long roll. Some have rope shoulders.

They come in the wanted darker shades of brown and gray. Solid colors and striped effects.

HATS — FURNISHINGS — CAPS SHOES

WILLIAMS

Incorporated Johnson Block South Manchester

SPECIAL FOR THIS WEEK

ORANGE ICE CREAM AND PINEAPPLE ICE CREAM

Also Bulk Ice Cream and Fancy Shapes.

For sale by the following local dealers:

Farr Brothers 981 Main Street Duffy and Robinson 111 Center Street Packard's Pharmacy At the Center Edward J. Murphy Depot Square

Advertisement for George Bancroft in 'Thunderbolt' featuring Fay Wray and Richard Arlen. Includes text: 'NOW PLAYING', 'HERE HE IS AGAIN!', 'THE WOLF OF WALL STREET DELIVERS ANOTHER A L L TALKING FILM SENSATION', 'GUS EDWARDS' Dazzling Movie-tone Revue "SONG OF THE ROSES"', 'ALSO "DIAMOND MASTER" STATE NEWS', 'STATE "WHERE THE SCREEN SPEAKS"'

Advertisement for Downie Bros' Big 3 Ring Wild Animal Circus. Includes text: 'DOWNIE BROS' BIG 3 RING WILD ANIMAL CIRCUS', 'MUSEUM AND MENAGERIE THE LARGEST MOTOR CIRCUS IN THE WORLD', 'the WORLDS GREATEST ACROBATS GYMNASTS and AERIAL ARTISTS', 'A GRAND COLLOSSAL AGGREGATION OF WONDERFUL PERFORMING ELEPHANTS HORSES-PONIES LIONS-TIGERS BEARS-GOATS PIGS-DOGS AND MONKEYS', '100-CURIOUS ANIMAL ACTORS 50-GREAT ACTS 5-BANDS 2-CALLIOPES 25-FUNNY CLOWNS', 'WATCH FOR THE LONGEST AND MOST NOVEL CIRCUS PARADE IN THE WORLD AT NOON 2 PERFORMANCES DAILY 2 P.M. & 8 P.M. IN RAINPROOF ELECTRIC LIGHTED TENTS DOORS OPEN ONE HOUR EARLIER WILL EXHIBIT AT MANCHESTER ONE DAY ONLY Wednesday Aug. 28', 'ADMISSION PRICES 25c - 50c', 'Grounds - Manchester Riding Academy Free Parking Space! SPECIAL FEATURE! THE HANNEFORD FAMILY!!! World's Greatest Riders!'

NEED RESERVES TO STOP PANICS

Need Another Agency to Avert Depressions, Speaker Tells Institute.

Williamstown, Mass., Aug. 23.—The need for prosperity reserves to avert periodic business depressions was emphasized at the Institute of Politics today by Otto T. Hallery, member of the president's conference on unemployment and of the industrial relations committee of the Philadelphia Chamber of Commerce.

According to Mallery the Federal Reserve Board was created to avoid money panics and to provide business with adequate credits. Another agency is necessary to assist in avoiding major periods of business depression and unemployment," he said.

LEGION TURNS OVER AFFAIRS TO FUNMAKERS

American Veterans Society; John J. Connors, of Danbury, state commander of the United States War Veterans; and John B. O'Keefe, of Bethel, state commander of the Veterans of Foreign Wars. Each made a short appropriate address to the convention and was received with affection and acclaim.

During the morning the seven districts into which the Legion has divided the state gathered delegates into a series of caucuses and canvassed the field for candidates. It is the result of these caucuses that will be announced tomorrow when the news of the annual election is made public.

The Forty-and-Eight, the fun-making organization of the Legion, was to have its election this afternoon. The Forty-and-Eight will hold the boards until far into the small hours of tomorrow. A great street parade is to take place this evening. That event starts at 7:30. Later the Forty-and-Eight will hold initiations. Then comes a dance at Colt Park. To cap the climax the Forty-and-Eight holds a midnight frolic at the State theater.

COUPLE EXECUTED

Hull, Quebec, Aug. 23.—A middle-aged woman, Mrs. Marie Vieu, mother of eight, and her lover were hanged here today for the murder of the woman's husband, Zephyr Vieu, 62.

GETS IVY POISON ALONG WITH JAG OF CRAWFISH

Johnny Mikolett Finds That Vegetable Sting Lasts Longer Than Crustaceans.

Someone told Johnny Mikolett, Woodland street youth, that fishermen pay big prices for soft-shelled crawfish because they are excellent bass bait. So Johnny took the tip as a good means of earning some money on the side. He knew where there were plenty of them, he said.

NAVAL PARLEY TO BE CALLED FOR OCTOBER

American negotiations on the cruiser question that took Ambassador Dawson to Scotland for renewed conferences with MacDonald. A number of notes have passed between Washington and London in this period.

Therefore, it is understood, has agreed to come down somewhat on the total cruiser tonnage that her experts have always insisted upon, and in return for this the American viewpoint has been modified to British's tremendous superiority in six-inch gun cruisers.

BRITAIN'S CONTENTION

Therefore, it is understood, has agreed to come down somewhat on the total cruiser tonnage that her experts have always insisted upon, and in return for this the American viewpoint has been modified to British's tremendous superiority in six-inch gun cruisers.

ACCUSED AS SPY

Warsaw, Poland, Aug. 23.—John Bebek, a naturalized American citizen, was arrested today at Makowe, near Lemborg, while making films of mutilated world war veterans. The police accused Bebek of spying and "using the films for anti-Polish propaganda."

ATTEMPTS SUICIDE

Los Angeles, Aug. 23.—Dressed in an evening gown, Juanita King, 27, formerly of Dallas, Texas, was found near death today in her apartment here from a self-inflicted bullet wound.

HILLS GROVE WAPPING Modern and Old Fashioned DANCES

Prize Fox Trot SATURDAY, AUG. 24 Weiman's Orchestra, 8 Pieces

ABOUT TOWN

Rev. W. D. Woodward of Hollister street will occupy the pulpit at the union service Sunday morning at the North Methodist church, and Rev. James E. Geer, assistant pastor of the South Methodist church will preach at the Center church Sunday morning when the congregation unites with the South Methodist.

James B. Hutchinson of Hamlin street will leave today for New York by Hartford boat. He will spend a week visiting various beaches and places of interest, making New York his headquarters.

Miss Madeline Brown, assistant principal at the Lincoln school, returned to town Wednesday and was greeted by her numerous friends after her vacation.

Frank F. Spencer of North Main street and his son William have returned from an automobile trip to Maine. They left Mr. Spencer for a stay at Kennebunkport.

Mr. and Mrs. Frank Handley of Oakland street and son Joseph left yesterday for a few days visit with Mr. and Mrs. F. P. Handley and children who are spending their vacation at Black Point.

Miss Anna Sullivan of New Hartford is spending a few days at her home at 83 Oakland street.

Mrs. Joel M. Nichols of North Elm street has left for a visit of two weeks with her sisters at Bucksport, Me.

A call for a special meeting of the Fifth School district, next Wednesday evening is understood to have been occasioned by a fear that the vote adopted at the regular annual meeting which laid a two-mill tax was not so phrased as to comply with legal requirements, the forthcoming meeting being called to correct the error.

Work was started today hauling loads of dirt to M. Nabo to be used in the center field of the baseball field to make the surface suitable for football next season. About 40 loads will be required.

President Harold R. Germaine of the Cubs Football Club has called a special meeting of the business committee for 11 o'clock Sunday morning.

Miss Sue Callery of Oaklawn, R. I., is visiting Mr. and Mrs. Frank McCaughey of 47 Maple street.

Robert, small son of Mr. and Mrs. James Hamilton of High street, was five years old yesterday. The fifteen according to the order by his little boy and girl friends to help him celebrate the event. The dining room was decorated with green and yellow streamers and the centerpiece on the table was a large birthday cake with five pink tapers. The children played romping games and had a thoroughly enjoyable afternoon. Robert was remembered with a number of gifts.

The annual outing for Order of Amaranth members throughout the state will be held Thursday afternoon and evening, September 5, at the Oasis clubhouse, station 22, Eastonbury on the bank of the Connecticut river. Basket lunches will be taken and coffee will be served at 6 o'clock.

KILLS HIS SWEETHEART WHEN SHE SPURNS HIM

Then Fires Bullet Into His Own Brain—She Told Him She Loved Another.

New York, Aug. 23.—A girl and a boy lay dead today, victims of a romance that was broken when another youth stole the girl's heart while her fiancé was in Copenhagen, Denmark, to tell his parents of his great fortune.

While the boy, Paul Larsen, 22, was abroad, he received a note from his sweet heart, Edith Clum, 17, of 477 Clinton street, Brooklyn, in which she said she had learned to love another.

Paul raced back to New York, arriving July 13, but could make no progress toward regaining Edith's favor. So he shot and mortally wounded her, and then put a bullet through his own brain.

They met when he boarded at her mother's home in Poughkeepsie, two years ago.

COURT DENIES WRIT TO LIBERATE CHINESE

New York, Aug. 23.—Justice Stephen Callaghan in Supreme Court, Brooklyn, today denied a writ of habeas corpus to William C. Fong, wealthy Chinese importer, and an American citizen, who is wanted in Boston on a charge of murder.

Fong is charged by the police of the New England city with killing Yee Wah, a Boston Chinese, on August 5, last.

Through his attorney, Robert R. Larson, Fong declared that he knew nothing of the Boston slaying and that he could prove he was in New York at the time it was committed. Larson added that he would appeal to Gov. Roosevelt not to permit Fong to be taken to Boston.

THREE ACCIDENTS INJURE SIX MEN

New Britain, Aug. 23.—Three accidents in the New Britain area early today put five men in the New Britain General hospital and one in Hartford hospital for treatment, and as a result two of the victims at least may die.

Margot and William Halling, of New Britain, were hurt when Halling's car was wrecked on the Middletown-Berlin road. Halling applied at New Britain hospital for treatment and later told police he had walked here from the scene.

McMahon was injured when a car in which he was riding with his brother George, also of New Britain, upset in Plainville. George is in the hospital but not seriously hurt while Patrick's condition is critical.

Albert Malone, 20, of Torrington and Frank D'Emmanuel, of Southington, 23, are in New Britain hospital seriously injured. Their car struck the base of one of the gates at the Whiting street grade crossing in Plainville and was wrecked. Police found six gallons of hard cider in the wreckage and the two will be charged with transporting liquor.

'N MUSHY

Fair Customer: I want a pencil. Assistant: Hard or soft? Fair Customer: Soft? It's for writing a love-letter.—Answers.

CRANE HOPES TO ESTABLISH STUDIO

Camera Artist's Family Face Future Bravely; Express Gratitude for Aid.

"I wish you would try to express the gratitude of this family for the extraordinary sympathy that has been extended to us," said Mrs. Harry B. Crane yesterday, as she stood amid a jumble of household effects which truckmen were even now carrying into the new home of the Cranes at 148 South Main street.

"We were just caught, that's all—things happened too fast, principally sickness. And then that unreasonable evulsion, just at the time when Mr. Crane was trying to finish up quite a bit of work and get in his collections. I don't know just what we would have done if it hadn't been for the kindness that was shown to us by everybody. We are not charitably inclined, really, but we did get into a jam and no mistake."

Mrs. Crane turned over her baby which has been very sick but is getting better now—to one of her two boys while she recovered from a hernia man little roll of bills and checks representing the receipts from contributors to the "Crane Loan."

It wasn't much of a roll, only \$61 at that time—there are a few more dollars at this office to be added to it—but it seemed to mean a lot.

Crane, the artist photographer, wasn't at the South Main street home. He was up at 14 Union street, the place from which the family was evicted because the August rent wasn't forthcoming, attending to the other end of the moving. His courageous wife, however, said: "We are very glad you put this assistance in the form of a special meeting to help us to pay it back some of these days. What Mr. Crane hopes to do is to get a little studio going. He had one in Arizona and did well with it. He does awfully good work. If he can do that we'll be absolutely all right. But we're as appreciative as we can be, just the same, of what has been done for us by the Social Service Committee and Miss Reynolds and the Herald and one or two wonderful friends over north."

The new home of the Cranes is a very modest little place but it is pleasant and comfortable and gives promise of being a happy one.

However, the less than \$80 so far received by the Herald isn't going to do a great deal toward setting Harry Crane up in business. And judging from indications at this writing Manchester's urge to help has pretty much shot its bolt. Out of the five thousand families in town just nineteen were represented in the contributions to the loan up to noon today.

FIVE KILLED IN CRASH

Traverse City, Mich., Aug. 23.—Five young persons, two of them girls, were killed and two others were injured when an automobile in which they were riding went off the road and struck a tree shortly after midnight today. The dead are: Bert Lust, 18, Royal Oak; Harold Aucherson, 18, Detroit; Ruth Jacks, 20, Toledo; Albert Voice, 16, Traverse City; and Bella Mayne, 16, of Alden.

TOWN FACES 4 SUITS IN OAK ST. CRASH

Is Co-Defendant in Three and in Fourth Is Sued Alone for Damages.

The Town of Manchester is made co-defendant in three suits returned to the superior court of this county in September, all growing out of the automobile accident on Oak street on May 13. In still another case growing out of this accident the town alone is being sued. The first suit is in the amount of \$5,000 against town and John Spadroy and is brought by Joseph Fourville, a minor, who claims damages alleging that the town did not properly maintain its roadway, especially on Oak street and that John Spadroy, as owner of the U drive machine which was wrecked, allowed the machine to be driven recklessly.

Leo Berube asks \$2,500 from the town as he alleges that the road was defective and should have been in proper condition, laying the cause of the accident to a galvanized pipe that protruded in the street.

The town and John Spadroy are sued jointly for \$2,500 by Joseph Spadroy and the same defendants for \$10,000 by Lawrence A. Lavoie.

SEES SETTLEMENT

London, Aug. 23.—Louis Louchere, French delegate to the reparations conference at the Hague, was more confident today that a satisfactory agreement would be reached between the powers on post-war financial problems, it was stated in an Exchange Telegraph dispatch from the Hague today.

Interviewed as he was about to partake in the "compromise conference" with the delegates of Italy, Japan and Belgium, Louchere said: "The chances of an agreement being reached yesterday were about 50-50. Today, it appears that the odds are about five to three in favor of settlement."

CATCH SHARK

Seabright, N. J., Aug. 23.—Two fishermen were paid \$60 today for an eight and one-half foot shark which they caught three miles at sea after a thrilling battle.

WED IN NEW YORK

(Special to the Herald)

New York, Aug. 23.—Charles J. Mincucci, 24, of 178 Oak street, South Manchester, and Elsie I. Carlin, 22, of 176 South Main street, South Manchester, obtained a license to wed yesterday. The couple announced they would be married by the New York city clerk yesterday.

Mr. Mincucci was born in Manchester, the son of Domenico and Lucia Bellona. Mincucci, Miss Carlin was also born in Manchester, the daughter of Buonsiglo and Ida Prell Carlin.

Frading's SMART HATS

For Fall Days

Just Received! 2,000 Yards NEW PATTERNS IN AMERICAN PRINTS Fast Colors Ideal for children's school dresses. 19c yd. "Growing On Value"

The Textile Store 849 Main St., So. Manchester

Everything that is different everything that is smart in the fall millinery realm you'll find in this newest purchase of advance fall models that are very interestingly priced at \$3.95. Velours, velvets, and smart combinations.

2 Cleaning Aids GENERAL ELECTRIC CLEANER

GENERAL ELECTRIC CLEANER

If you want to make cleaning as easy as possible, use one of the larger General Electric Cleaners for your rugs. Then let the light little Hand Cleaner clean its way into corners and crevices, with its hungry, dirt-getting suction.

That's the way the modern woman cleans house. She finds it a much better arrangement because she not only saves precious minutes but priceless energy.

*STANDARD MODEL \$35.00
*HAND CLEANER \$13.50

\$2.00 DOWN \$3.00 MONTHLY

ELECTRIC CORN POPPER FREE WITH EACH PURCHASE OF A GENERAL ELECTRIC CLEANER.

The Manchester Electric Co.

773 MAIN STREET PHONE 5181

Quick Turnovers Small Profits-Low Overhead Is Our Way Of Doing Business

When you buy here you are saving money. We specialize in parlor furniture and bedding but can supply you with most anything in the furniture line.

Give us a share of your patronage.

EASY TERMS IF DESIRED SPARTAN

STEINITE STEWART-WARNER RADIO

BENSON FURNITURE CO.

"The Home of Good Bedding"

Cor. Main Street and Brainerd Place So. Manchester

Royal Wedding Brings New Queen To Smallest Nation

Ruling Princess of tiny Monaco is Elsa von Liechtenstein, left, daughter of an Austrian coal magnate and bride of Prince Franz von Liechtenstein, upper right. Below is a view of Vaduz, the capital and only city. The towered buildings at the right mark Monte Carlo, famed gambling resort.

London—The ruler of a nation was married the other day in Vienna, but the rest of the world paid scarcely any attention to the news. For the groom was Franz von Liechtenstein, 75-year-old Prince of the tiny independent country of Monaco. The bride was Frau Elsa von Eroses, 50, daughter of Baron Gutmann, the coal king of Austria.

Thus for the second time a Jewess became the reigning lady over little Monaco, in which is famed Monte Carlo. Some years ago the then Prince of Monaco married Alice Helne, daughter of a rich Jewish banker, of New Orleans. But she became a convert to Catholicism, and it is presumed the new Princess Liechtenstein also has become a Catholic. She and her husband had been friends for many years, being brought together by their mutual love of art and literature.

A Wealthy Landholder
The Prince is one of the richest men in eastern Europe, being a great landed proprietor both in Austria and Czechoslovakia. For a long time he was in the diplomatic service of the old Austro-

Hungarian monarchy. His last important post was as Ambassador to St. Petersburg.

Last year he went to the throne of Liechtenstein, succeeding his late brother, Prince Johann II. The latter held a modern world's record for length of time as a ruler. Queen Victoria is usually supposed to be the record-maker, having reigned for 64 years. But Johann II, who died at 89, ruled for 70 years.

Monaco is almost an Arcadia. It has only 65 square miles of territory and only 11,000 inhabitants. The capital, Vaduz, has only 1200 population. It is composed in part of a mountain plateau and in part of a deep rich river valley. Farming and dairying are the main occupations of the people. There are no manufacturing industries. The cost of living is very low. The taxes are practically nil.

Prince Real "Taxpayer"
Instead of paying out money for the support of their Prince, the people are accustomed to see the latter pay out money to make the little state better worth living

in. The last prince built roads, churches, art museums and municipal structures. The present Prince and his rich bride are expected to carry on the good work.

The very existence of this tiny state is a romance of history and a history of romance. It comprises two former fiefs of the Holy Roman Empire—the Lordship of Schellenberg and the County of Vaduz. These passed into various hands until they finally belonged to Prince John Adam of Liechtenstein, a wealthy Austrian nobleman who had an ambition to be a prince in fact as well as in name. In 1917 Emperor Charles Sixth of Austria raised Vaduz and Schellenberg into an hereditary state of the Holy Roman Empire under the name of its owner—Principality of Liechtenstein.

Family Rose to Fame
The ruling princes sent gifts to their loving subjects, but none of them ever visited the place until as late as 1842. In the meantime, the family won a great place for itself in Vienna. Prince Joseph Wenzel was one of Empress Maria Theresa's marshals in the Seven

Years' War. Aloysius First became a noted patron of the arts. John the First was an Australian Field Marshal in the Napoleonic wars and in 1809 succeeded to the supreme command of the Austrian armies.

In 1866, when Austria and Prussia were at war, Liechtenstein sent a small military contingent to help Austria. The tiny principality never recognized Prussia's victory and technically is still at war with Prussia, although even the former Kaiser Wilhelm Second never contemplated sending a punitive expedition into the little place.

WAPPING

Mrs. Alice G. Smith will entertain with a luncheon and bridge party at her home on the Buckland road this afternoon. Mrs. Charles Penn, Miss Mildred Fenn, Miss Sally Fenn, Mrs. Virginia House and Mrs. Frank Locke were guests.

Cards have been received from Rev. and Mrs. Harry B. Miner from Daytona Beach, Florida, where they were to remain for two days, returning through the Blue Ridge mountains. They expect to arrive here about the middle of next week.

The schools in South Windsor will open for the fall term September 10. The teachers will report for duty on Sept. 9. All the teachers of last year are to return. They are Mrs. May Holden of Manchester, principal; Mrs. Francis Burnham of Pleasant Valley, Mrs. Ethel Booddy of Manchester, Miss Blanche Finesilver, Miss Lidia Jones and Miss Alice Shuttuck.

The fair committee of Wapping Grange held a meeting at the home of Walden V. Collins, Wednesday evening and decided to hold a fair on October 4 and 5, even though the hailstorm did take almost everything in the fruit and vegetable line.

SHORT-LIVED JOY

The man who had been held up by bandits was very bitter about it.

"For a moment," he said, "my heart leaped with joy. I thought they said: 'Your money or your wife.'"

—**THE-BITS.**

COVERED SPRINGS

In the near future automobiles may be equipped with a new flexible spring cover being put on the market by two companies. The covers fit over the spring and are efficient in retaining grease and keeping out dust.

ANDOVER

Miss Anna Lindholm returned home Friday from Amherst where she had attended the Lecturers' Convention as delegate from the local Grange. Miss Lindholm will report on her trip to the next regular meeting in September.

Children having fruit and vegetable gardens are requested to sign their names to posters hanging in the stores in town signifying their intentions of competing for the prizes to be offered for the best garden by the local Grange at its fair in September.

August Lindholm and two daughters, Anna and Mary, and Paul Manager spent Sunday at Narragansett.

Mrs. Edward Yeomans and four children, Alice, Ruth, Emily and David, and Miss Alice Palmer have returned home from Natick where they have been spending their vacation.

Mrs. Elizabeth Phelps of Westchester is visiting her daughter, Mrs. Harry Milburn.

Miss Kena Halsted of Poughkeepsie is visiting her brother Raymond Halsted.

August Lindholm and his son Edward and George Johnson of Hop River left Tuesday for a trip to the White Mountains. They expect to be gone a week.

Mr. and Mrs. Samuel O'Neill motored to Highland Lake camp Sunday and took Mr. O'Neill's three sons there. The boys have been spending the summer vacation here but will be at the camp two weeks before the opening of school at Winsted.

Mrs. Helen Fitzgerald is spending

Kip Prepares Divorce Suit

Getting ready for his newest attempt to free himself from his colored wife, Leonard Kip Rhinelander confers with his attorneys at Las Vegas, Nev., on the divorce suit he filed against Alice Jones Rhinelander at Reno. Rhinelander is shown here, left, with his attorneys, Thomas J. Salter (center) and H. A. Harmen. Unable to get a divorce in New York, Rhinelander has established a legal residence in the Nevada mountains.

ing a few days with her son, Rev. John H. and Mrs. Fitzgerald at their summer home in Hebron.

Mary and Olga Lindholm, who work in Hartford, are spending their vacation at home. Wednesday they motored to Rocky Point for the day.

Lewis Brown is the owner of twin goats, which seem to be a great curiosity from the number of people who call to see them.

There were 150 at the Ladies Benevolent Society supper and sale

Wednesday evening. The sale was very successful.

Mr. and Mrs. Eugene Platt and son Douglas of Manchester spent Thursday night with Mrs. Platt's parents, Mr. and Mrs. A. E. Frink.

Miss Anna Lindholm is spending a few days in Willimantic, the guest of Mrs. John Wilcox.

A resident of Ardara, Pa., is all puffed up 'cause he can write 454 letters on a grain of rice. Mebbe the rice is puffed, too.

BANCROFT AT STATE IN "THUNDERBOLT"

A new, different and tremendously important all-talking picture opens at the State theater today where it will hold sway for the remainder of the week. It is George Bancroft's latest starring vehicle, "Thunderbolt," from the popular magazine story by Charles Furthmann and Jules Furthmann.

"Thunderbolt" is gripping drama in every way. It takes you from the Harlem district of New York City to the awe-inspiring setting of Sing Sing's Condemned Row. It rushes you half-nudly through the brilliantly-lighted night clubs of New York's "black belt" to the "Little Green Door" where society exacts its penalty for crime.

Through all this surging of love, adventure and drama, Bancroft is forever prominent. "Thunderbolt" is, without a question of doubt, the greatest vehicle that Paramount has ever given him. All the players appearing in the picture talk. You hear the familiar voices of such popular stars as Richard Arlen, Fay Wray, Fred Kohler, Mike Donlin and Tully Marshall. Joseph von Sternberg directed.

Gus Edwards' glittering and dazzling Metro Movietone revue, "Song of the Roses," in which a bevy of beautiful girls and a host of star talent are heard, is also being shown on today's bill.

"Song of the Roses" is a tuneful presentation wherein the latest of melody can be found. Wonderful scenic and costume effects are featured throughout.

Shorter subjects will also be shown.

EVERYTHING

ONE-FEATURE gasolines are plentiful. But the new-type, extra-powered Atlantic combines in highest degree all the qualities needed for a motor fuel's many-sided job. It is the most complete-burning, most accurately balanced—most ideally correct all-round gasoline ever formulated for modern motors and present-day driving conditions.

1 EASY STARTING

Without sacrifice of power, Atlantic Gasoline contains just the right proportion of the lighter or more volatile elements needed to let the spark take hold quickly when the motor is cold.

2 QUICK PICK-UP

Easy and complete ignition, through a scientifically balanced "chain of boiling points," makes Atlantic instantly responsive to the command of the throttle. Note Atlantic's action in traffic!

3 EXTRA POWER

By bringing more of the higher power-producing elements of petroleum into a form that enables modern motors to utilize them fully, a pronounced degree of extra power has been developed in Atlantic Gasoline.

4 MAXIMUM MILEAGE

Atlantic Gasoline is so remarkably clean and so splendidly balanced that complete burning is inevitable, maximum mileage obvious and pocketbook economy an undisputed fact.

5 READY OBTAINABILITY

No matter how good a motor fuel may be, it is of little use to you unless you can get it when you want it. There's always an Atlantic pump on the road you are traveling. Convenient and dependable service assured!

ATLANTIC GASOLINE EXTRA-POWERED NO EXTRA COST

Note

Savings Galore!

NEW LOW PRICES on **YALE TIRES**

BUY HERE BUY NOW

Yale Rebuilt Tires at Rock Bottom Prices.

HIGH PRESSURE SIZES	BALLOON SIZES	30x5.25	\$8.75
Good for 15,000 Miles or More.	29x4.40	31x5.25	\$8.95
31x4	29x4.50	29x5.50	\$9.00
32x4	29x4.75	30x5.50	\$9.25
33x4	30x4.95	30x5.77	\$9.50
33x4 1/2	31x4.95	30x6.00	\$9.50
30x5	29x5.00	31x6.00	\$9.75
33x5	30x5.00	32x6.00	\$10.25
	31x5.00	33x6.00	\$12.50

YALE TIRES MORE MILES PER DOLLAR YALE TIRES

The unconditional guarantee on these Yale Firsts protects you from trouble on the road and are serviced by us for one year from date of purchase.

A Sample of Our Prices on Yale Firsts

30x3 1/2	\$4.85
29x4.40	\$5.95
30x4.50	\$6.60
31x5.25	\$9.98
33x6.00	\$12.95

SAVE SAVE

Secure a New WILLARD BATTERY. New Low Price.

FOR GREATER TIRE VALUES ALL ROADS LEAD TO

DEPOT SQUARE GARAGE

ERNEST A. ROY, Prop. Corner No. Main and No. School Sts.,
Phone 3151 or 8159. Towing, 24 Hour Service. Battery Service. Auto Supplies. Depot Square Repairing

CONDITION OF STATE ROADS

Road conditions and detours in the State of Connecticut made necessary by highway construction, repairs and oiling announced by the Connecticut Highway Department, as of August 21, 1929 are as follows:

Route No. 1. Westport-Fairfield-Norwalk Road, shoulders are being oiled.

Darien Road, shoulders are being oiled.

Route No. 2. Meriden-Hartford Pike, shoulders being oiled for one mile.

Wallingford - Hartford Pike, shoulders being oiled for one mile.

Route No. 3. Danbury-Newton road, concrete pavement completed, shoulders and railing uncompleted.

Route No. 4. Salisbury-Great Barrington road is under construction. Short detour around bridge near Mass. line. No alternate route.

Route No. 5. Eastfield-Springfield Road, shoulders being oiled for 4 miles.

Route No. 6. Killingly-Providence road, shoulders being oiled for 2 miles.

Brooklyn - Willimantic road, shoulders being oiled for 2 miles.

Route No. 8. Winchester-Rowley street bridge. Winsted is under construction. Short detour.

Straitford-East Main street, shoulders being oiled.

Route No. 10. Bloomfield-Granby road is under construction, but open to traffic.

Middletown - Hartford-Saybrook road, shoulders being oiled for 5 miles.

Route No. 12. A section of the Norwich-Putnam road is being reconstructed just south of Central Village. Grading is being done. Traffic can pass.

Montville-Norwich-New London Road, shoulders being oiled for 4 miles.

Planfield, Norwich road, shoulders being oiled for 5 miles.

Route No. 17. West Hartford, Avon-Albany avenue is under construction, but open to traffic. There is a five minute delay due to the construction of a bridge over the Farmington river.

Norwich - Norwichtown road, shoulders being oiled for 2 miles.

Route No. 32. Windham, Norwich road, shoulders being oiled for one mile.

Route No. 101. Putnam, School Street, shoulders are being oiled for one mile.

Route No. 102. Colchester-Hartford-New London road, shoulders being oiled for 4 miles.

Route No. 109. Mansfield-Phoenixville Road is under construction. The shoulders of this road are being built at this time. Open to traffic.

Route No. 112. Durham-Guilford road is under construction for 2 miles. Short detour at north end and one way traffic. Traffic for points between Guilford and Clinton advised to use route No. 10 and 10 1/2 via Higganum.

Route No. 111. Portland, Portland-East Hampton Road, shoulders being oiled for 4 miles.

East Hampton, East Hampton-Portland Road, shoulders being oiled for 3 miles.

Route No. 118. Hamden-Dixwell Ave. shoulders being oiled 4 miles.

Route No. 122. New town, New town-Bridgeport road, shoulders are being oiled for 4 miles.

Route No. 128. New Milford, Danbury-New Milford Road, shoulders being oiled for 5 miles.

Route No. 134.—Cornwall Project. Bridge under construction on new location. No detours.

New Milford-New Milford-Kent road, shoulders being oiled for 10 miles.

Kent - Kent - Cornwall Bridge, shoulders being oiled for 10 miles.

Route No. 103. New Fairfield, Sherman road, macadam completed, shoulders and railing uncompleted.

Route No. 148. East Haddam-Moodus Road, laying macadam surface, one-way traffic or detour.

Route No. 150. Lyme-Hamburg Road, shoulders being oiled for 3 miles.

Route No. 152. New Preston-Warren Center Road, construction work underway. No delay to traffic.

Route No. 153. Salem, Norwich-Hadlyme road is being oiled for 3 miles.

Route No. 154. Washington-Woodbury road, macadam reconstruction under way. No detours.

Route No. 158. Newtown-Hedding Road, bituminous macadam completed, shoulders and railing uncompleted.

Route No. 168. Jonathan Trumbull road is under construction from route No. 3 to the end of the improved road north of Columbia Green and from the end of the improved road south of Columbia Green to the end of improved road at Lebanon. Power shovels are at work on an excavation. Surface is being laid. Travels are warned to use extreme care in passing through.

Columbia-The completed section of the Jonathan Trumbull road is being oiled.

Route No. 186. North Haven, State street, shoulders being oiled for 2 miles.

Hamden-State street, shoulders are being oiled for one mile.

Route No. 182. Brookfield-Obtuse road, bituminous macadam complete, shoulders and railing uncompleted.

No Route Numbers.

Ashford, a section of Westford, Willington Road is under construction. Traffic can pass.

Barkhamstead, Pleasant Valley Road is under construction. No alternate route.

Bacon Falls, Pines Bridge is under construction, but open to traffic.

Bolton-Bolton street is under construction, but open to traffic.

Bolton, Bolton Center Road, oiling entire new section.

ralling under construction. No delay to traffic.
Brooklyn, Pomfret Road, an improvement is being made on the Pomfret Brooklyn road, and delay to motorists may be expected where grading operations are being carried on and where surfacing is being laid.
Cheshire and Meriden road under construction. Slight delay to traffic at steam shovel.
Canton Center, Collinsville road is under construction.
East Haddam, Town street is under construction for one mile. No delay to traffic.
Durham, Wallingford road is under construction. No delay to traffic.
East Hampton, Leesville road, grading for one mile.
East Morris, Watertown road is under construction.
East Windsor, Scantic road is under construction. Open to traffic.
Ellington Sads Hill road is under construction, but open to traffic.
Ellington, East Side Station to Melrose oiling road for 2 miles.
Glastonbury, Addison road is under construction, open to traffic.
Hillingworth, Chester road. Grading for one mile no delay.
Lakeside, Washington Road is under construction.
Lisbon, Newent-Glastonbury road is under construction. Open to traffic.
Ledyard-Quakerstown Road is under construction for 2 miles north of Ledyard. Groton town line open to traffic.
Litchfield, Milton Road is under construction. Short detour around bridge.
Madison-Horse Pond road is being graded for 2 miles.
Monroe, Stevenson road, shovel grading and macadam under construction. No detour.
Morris, East Morris-Thomaston Road is under construction. Short delay at shovel cuts. Short detour around bridges. No alternate route.
New Hartford, Barkhamsted road, bridge under construction. Road closed during high water. No alternate route.
Oxford-Quakers Farms road. Shoulders under construction. No delay to traffic.
New Milford-Meeryville road, steam shovel grading and macadam construction under way. No detours.
Somers-Keeneys Mill to Hall Hill oiling entire section.
Somers Hall Hill road is under construction, but open to traffic.
Sprague on the Baltic-North Franklin road, a new bridge is being built over Beaver Brook. Motorists are warned to use extreme care in passing over the work.
Sterling-Sterling - Ekonk Hill road is under construction. Macadam surfacing is being laid. Travel can pass.
Voluntown and North Stonington, Pendleton Hill road is under construction, grading operations are in progress vehicles can pass through although delay and a rough going will be encountered.
Washington-Bee Brook road, macadam completed. Bridge nearly completed.
Warren-Woodville road, steam shovel grading. No detours.
Weston-Bull Punk Hill road, macadam complete. Shoulders and railing uncompleted.
West Hartland Road is under construction.
Windham Center, North Windham road is being reconstructed. Open to traffic.
Windsor Locks-Suffield, East Main street is under construction, but open to traffic. There is a fifteen minute delay to bridge construction on south end of East street.
Woodbridge-Race Brook road, bridge under repair. No delay to traffic.
Wilton-Hurburt street, steam shovel grading. No detours.
Winchester-Winchester road is under construction. No alternate route.

JOCKEY IS KILLED

Rockville, Md., Aug. 23A sorrowful young bride started back to Arizona today with the body of her husband, Young "Dick" Herman, steeplechase jockey, who was thrown here yesterday and so badly injured he died enroute to the hospital.

Mrs. Herman asked the lad not to enter the race in which he was killed, as she had a presentiment of danger. He laughed at her fears. At the second jump his mount, Royal Airman, stumbled and went down. The jockey's neck was broken. Young Herman recently came east from Tucson, Arizona.

TURKS VISITING U. S.

Roosevelt Field, L. I., Aug. 23 —Members of the Turkish Aeronautical Mission hopped off today for Buffalo for the start of a four weeks' nationwide tour.
Buffalo will be the first stop. Then a hop will be made to Cleveland from which they will take off for Clovis, N. M., stopping off en route at large cities where airports and flying apparatus and conditions may be studied.

Members of the party are Major Sheik Bey, assistant chief of the general staff for aviation in Turkey; Captain Ferruh Bey, and Lieut. Kasim Bey both of the Turkish Navy.

NAB LAZIEST CROOK

Chicago, Aug. 23—Chester Kopiskis, the world's laziest holdup man, today had ample opportunity to catch up on lost sleep in his police cell.
He was arrested last night after he had lined up 35 restaurant customers preparatory to taking their cash. As the diners stood "reaching for the ceiling," Kopiskis saw a day bed in a soft corner.
Tuning in soft music on the radio he excused himself and retired for a short nap before continuing his holdup task. Police interrupted his repose.

REDS HOLD MEETING

London, Aug. 23—About 1,000 Communists held a mass meeting in the shadow of the Tower of London today and burned in effigy Judge Barnhill, who presided at the hearing of cotton mill strikers at Gastonia, N. C.

The Communists adopted a resolution protesting against the arrest of Gastonia trade unionists on a "faked murder charge."
The prisoners were accused of killing the chief of police during strike troubles at Gastonia.
The mass meeting here was held under the auspices of the International Class War Prisoners Aid Organization.

Traffic mishaps in large cities seem to grow by leaps and bounds.

New Jersey contemplated spending more than \$40,000,000 on its roads this year, according to the state highway commission.

BIG ROAD PLAN

Iowa is planning to connect every county seat and town with a paved road to help farmers in getting their crops to market.

IOWA'S OPENING UP

Iowa is planning to connect every county seat and town with a paved road to help farmers in getting their crops to market.

STOP! LOOK! READ! SAVE!

Splendid 3-Piece Living Room Suites In Wool Mohair

Take pride in your home by "dressing" it up with a brand new Living Room Suite! It will pay you many returns in happiness and comfort! A small down payment delivers your suite immediately! The divan of this suite has the three reversible cushions! The Wing Chair and Club Chair are deep and restful! The covering is of high-grade wool mohair! Buy now!

\$118
\$1.50 Weekly

Bed - Dresser - Chest of This Lovely Bedroom Suite

You can buy the Bed, Dresser and Chest of this lovely suite for only \$65! You can picture what this suite looks like from the illustration but you will be surprised at its quality and loveliness when you see it! You will exclaim that it is the best value you have seen for a long time! All four pieces only \$1.00 Weekly.

\$65
\$1.00 Weekly

AT HERRUP'S—Corner Main and Morgan Sts., Hartford.

Console Mirrors

Genuine plate glass in handsome frames! Hand engraved! 1 to a customer.

\$1

End Tables

Rigidly built End Tables finished mahogany color. One to a customer.

\$1

You Will Always Have a Spare Bedroom With a Comfortable 3-Pc. Bed-Davenport Suite

How often you wished for a spare bedroom for unexpected guests, and how uncomfortable it has been to offer your friends a night's hospitality! Now, you may have an extra

\$129
\$1.50 Weekly

bedroom at your disposal, and just think, for only \$129. You get the three pieces! Do not overlook this opportunity! You owe it to yourself and your family to see this offer!

High Chair

A special value! High Chair finished in oak! Come early for this

\$1

Bassinet

Choice of ivory and walnut finish. A splendid August Sale value!

\$3.95

A Bedroom Suite That Will Give Years of Happiness!

In this suite, you will realize all that you have wished for in a stunning Bedroom Suite. The veneers are durably and artistically applied in the newest fashion. Handsome contrasting veneer overlays add greatly to its beauty. The Bed, Dresser, Chest of Drawers and Vanity are priced at only

\$138
\$1.50 Weekly

At Herrup's—Corner Main and Morgan Sts., Hartford

Telephone Set

The Stand and Bench are rigidly built. Finished in mahogany color. A special value

\$3.95

Carpet Sweeper

Easy running, picks up all the dirt quickly! Special at only

\$1.49

Assorted Fancy Pillows Special

You have almost an unlimited choice of many pretty color combinations and various shapes! Limit 2 to a customer.

\$1

Popular Demand Created This Fine Value! 5-Ply Walnut Veneered Table and 6 Chairs

We have had so many requests for just a high-grade Dining Table and six Chairs to match, that we have decided to make a very special offer on this handsome set! The flat exposed parts are of

\$77
\$1.50 Weekly

5-ply walnut veneer over gumwood, the durable cabinet wood. The seats of the chairs are covered with high-grade Jacquard! This set gives you high quality, and as a special feature we offer it for this low price!

Value! 3-Piece Jacquard Suites

In Combination with Velour. Certainly you would not sacrifice your happiness when you can buy a wonderful three-piece Living Room Suite for only \$65! And it is covered with Jacquard, too! Jacquard in combination with Velour! The Divan, Wing Chair and Club Chair.

\$65
\$1.00 Weekly

At Herrup's—Corner Main and Morgan Sts., Hartford

Bed Springs

The National Bed Springs famous for strength and non-sagging qualities. Special

\$3.95

Mattress

China Cotton Mattress, fully tufted, with roll edges! Durable ticking

\$6.95

HERRUP'S - The Home of Home Outfits - Cor. Main and Morgan Sts.

YOUNG RUSSIAN DOCTOR DISCOVERS CANCER CURE

Injection Causes Growth to Breathe Itself to Death, Scientist Says.

Cambridge, Mass., Aug. 23.—A young research worker has discovered a compound which has proved highly successful in treatment of cancer in animals. It was learned today at the Thirteenth International Physiological Congress at Harvard Medical School.

The compound is injected hypodermically into the growth. It sets up oxidation action and causes the diseased cells to "breathe themselves to death" through abnormal consumption of oxygen.

The discoverer, Dr. Boris Sokoloff, a guest at the Institute of Cancer Research at Columbia University, and Dr. W. H. Howell of Johns Hopkins University, president of the congress, were enthusiastic over the success of the experiments on animals.

CHINESE GOVERNMENT TELLS WOES TO U. S.

Washington, Aug. 23.—The Chinese government today had on record with all the signatories to the Kellogg anti-war pact her formal case against Soviet Russia, over the Chinese Eastern Railway, in the form of identical notes.

The note to the United States was handed to Secretary of State Stimson by Chinese Minister C. C. Wu. It was a long recital of the wrongs China alleges she has suffered from the Russians in propaganda and wholesale assassinations plots. It repeated charges that have been previously published from China and threw no new light on the situation.

While deeply resentful in tone the note said China would at any time within the limits of possibility "discuss and settle with the Soviet government the disputes induced by a misrepresentation of the facts on the part of the Soviet government."

THREE VIOLENT DEATHS

New Haven, Aug. 23.—Three fatalities were reported in the New Haven district today.

Samuel Jones, of Guilford, died in New Haven hospital from the effects of being run down by an unknown motorist between Guilford and Branford.

Harold Owens, a Hamden bakery driver, died at the same hospital after his truck had been struck by a New York-bound railroad train on a Hamden grade crossing leading to the North Haven brickyard district.

Mario Pacelli, of New Haven, died at New Haven hospital from the effects of a self-inflicted bullet wound, after writing a note saying he was about to kill himself for the sake of his girl.

Coroner J. J. Corrigan investigated the three fatalities.

K. OF C. CONVENTION

Milwaukee, Aug. 23.—Support of a strong national program of preparedness was urged by Rev. Col. Joseph M. Loneragan of Rockford, Ill., former national chaplain of the American Legion, in an address before the Supreme Council of the Knights of Columbus, who were holding closing sessions of their annual convention here today.

The speaker attacked the Kellogg peace pact and advocated a powerful navy.

All supreme officers, headed by Supreme Knight Martin H. Carey, of Grand Rapids, Mich., were re-elected.

As emissary of Pope Pius XI., most Rev. Henry J. O'Learn conferred on Supreme Knight Carey the order of the Grand Cross of St. Gregory. He is the third American to be so honored.

SOUTHERN EDUCATOR HERE.

President Edward F. Green, president of the County Life Academy, located at Star, North Carolina, was a visitor in town this morning. He visited the Orford Soap Company and was surprised to learn that it was the home of "Bon Ami."

He was on his way to visit Cheney Brothers' office to seek permission to view their works and was anxious to learn if other manufacturing was carried on in Manchester. He was particularly interested when he learned that Manchester was only 103 years old as a town and that there were several industries other than the silk mills, that there were five post offices and that the population was well over 23,000. His information had been that Manchester and South Manchester were two separate towns.

CALL FOR ELECTRICIANS TO EXECUTE TWO

Ossining, N. Y., Aug. 23.—A call for electrical experts was made today from Sing Sing prison here so that Milton Harris of Buffalo and John Fabri of Syracuse may be executed.

Following recent riots at Aurora and Dannemora, electrical generator and other apparatus used in electrocution was moved out of the prison power house and being erected in the death house.

The apparatus has proved too delicate for prison electricians to adjust as it must be regulated so that the executioner may apply enough current to produce almost instant death without burning or disfiguring the body.

Living Room Outfits!

9-Piece Living Room Outfit!
\$98.00

Includes Davenport, Club Chair and Fireside Chair—each piece tailored in high-grade velours; fine spring construction; dainty modernistic decorated end table; decorated hardwood magazine basket; complete metal smoker; bridge lamp with shade; junior lamp with silk shade; hardwood mahogany finish davenport table; table scarf and framed picture. Nine pieces in all.

\$10 Down Delivers This Outfit.

STYLISH AND DISTINCTIVE!

A notable contribution to any Living Room would be this Mohair Suite of distinguished charm! Just received from the manufacturers as the newest expression of good taste! Covered in lustrous Mohair, Serpentine fronts and Button Bottom Trim! Splendid reversible cushions, Spring construction throughout! Webbed bottoms! Either chair with the Davenport at this August Reduction Sale.

EASY CREDIT TERMS **\$169** OPEN AN ACCOUNT

Complete 9-Piece
Modern Outfit!
\$129

Consists of Davenport, Club Chair and your choice of Wing or Button Back Chair. Each piece tailored in Genuine Jacquard Velours. The following pieces are also included: Smoker, Mahogany End Table, Bridge Base and Shade and Mahogany Davenport Table. Nine High Grade Pieces for only \$129.

Interstate FURNITURE COMPANY

188 State Street Hartford

Wise, Smith & Co. Inc.

HARTFORD SPECIAL! COMPLETE SPRING CHICKEN DINNER, 50c.

COME TO HARTFORD SATURDAY SHOP AT WISE, SMITH & CO. STORE OPEN ALL DAY SATURDAY

We have made special preparations for your visit here Saturday. New merchandise—the very height of Fall Fashions—at Prices that will prove decidedly worthwhile.

First Big Coat Sale Fall and Winter, 1929 SATURDAY

at **\$29.95**

Our Second Floor Coat Shop opens the new season with a most interesting collection of clever coats for Fall! Smartly styled with unique cuffs and pockets and large, snug collars of fine fur! The materials are in rich shades of brown and soft tans, new fall fabrics.

at **\$14.95**

Sports coats at a low and popular price that offer all that you could wish in a smart coat of good quality! The materials are in soft browns, greys and tan and are tailored with excellent care in Parisian influenced models.

Wise, Smith—Second Floor.

A Word About the Furniture Sale:

From the Beginning, This Wise, Smith Sale Has Shattered Its Own Record

and still continues to do so. For weeks, hundreds of eager home-makers have been roaming through our great furniture floors . . . hundreds bought and were satisfied . . . more furniture being sold than ever before. There is only one reason for this record . . . the Wise, Smith sale is giving fullest satisfaction, and so more and more people are coming in . . . knowing that this vast stock of furniture is fundamentally right in its workmanship, its design, its prices . . . knowing, too, that prices are from 10 TO 40 PER CENT. LESS NOW . . . knowing that the Budget Credit Account will allow the payments to be distributed over a period of time.

Wise, Smith & Co.—Fifth Floor.

CENTER BARGAIN SQUARE

Important Sale New Autumn Silk Dresses **\$5.00**

The most stunning of new Autumn frocks . . . over 75 new variations of the Fall mode.

Satin, flat crepe, silk faille and Celanese in rich, new Autumn colors, modes for practically every occasion. Sizes 14 to 46. And extra sizes at \$5.49.

Wise, Smith—Main Floor.

Unusual Selection of FALL FROCKS FOR WOMEN

\$16.95

Newer ensembles and smart dresses of fine novelty crepe in tailored mode with clever pleatings—dressy satin ensembles and satin dresses with unusual flare skirts.

Silk crepe and georgette dresses in rich shades have double tiered or flared skirts and chic trimmings of transparent velvet with jeweled buckles.

NEW SILK DRESSES

New arrivals in Canton crepe—satin and crepe faille in a variety of styles—each a Fall model in a stunning new shade. . . . **\$10.95**

Wise, Smith—Second Floor.

Men's All Wool SUITS—Special **\$17.50**

Regular Values Were
\$22.50 to \$35.00

An incomplete line of our popular one and two pants suits! All wool or worsted in gray, tan, brown or blue mixtures.

Conservative models for men and dapper styles for young men. Well tailored types . . . two or three-button models with peak or notched lapels. Sizes 34 to 44.

Men's Store—Main Floor.

MEN'S BROADCLOTH SHORTS 39c

Comfortably cut shorts of broadcloth and percale in a large variety of patterns. Regular 50c value!

**\$4.95 ALL WOOL
SWIM SUITS**

All wool suits. Famous "Speed" model and regular types in several good colors. **\$3.49**

At . . . Wise, Smith—Main Floor.

WOMEN'S FALL FOOTWEAR Fascinating Strap Pumps **\$5.00**

Black or brown lizard calf pumps with matching kid quarters. Also black or brown suede and patent leather in single strap models with center buckle or side fastenette. Covered Cuban or spike heels.

Smart Reptilian Ties Moderne "Tailored" Ties

Musliner's brown reptile leather, trimmed with soft brown kid to match. Covered Cuban or spike heels. **\$6**

Tailored ties of brown or black suede, also dull mat kid with a clever shield toe tip and the new covered Cuban heels. **\$5**

Wise, Smith—Main Floor.

Manchester Evening Herald
PUBLISHED BY THE HERALD PRINTING COMPANY, INC.
15 Bissell Street, Manchester, Conn.
SPECIAL ADVERTISING REPRESENTATIVE: Hamilton - Delaware, Inc.

free silver Democrat that year. Fessenden, of course, was a Republican—one of the most influential of Connecticut party leaders.

Health and Diet Advice
By DR. FRANK McCOY
HEALTH FROM AUTOSUGGESTION
Everyone is familiar with reports of miraculous recoveries of apparently incurable invalids by faith or suggestion.

Going Places AND Seeing Things
Port Huron, Mich.—And so, after drifting here and there, another grown-up found himself back on a spot which, over 20 years, he had remembered best.

YANKEEPHOBIA
Somehow we missed altogether Frank Ward O'Malley's valedictory as an American, delivered on his departure to live hereafter in a better land.

Whether there was much truth to the tale or little, or none at all, the elongated Cummings made the best, the funniest and the most arousing free silver speeches that were made that year by anybody in this state with the single exception of the lamented Henry Baldwin of Naugatuck.

Other barefoot boys now possessed the vacant lot. But they actually had an honest-to-goodness ball bat, instead of the slab of whittled wood used by the youngsters of my day.

QUESTIONS AND ANSWERS
Palpitation of Heart
Question: Miss H. writes:—"I have palpitation of the heart, but all the doctor does is to give me some medicine to use whenever the trouble becomes bad."

What Mr. O'Malley and a good many others of his ilk seem to forget is that in every one of its human characteristics, admirable or otherwise, America is the heir of Europe.

ASSININE
A statement purporting to convey certain views of Henry Ford on the subject of prohibition has been distributed to the press of the country by a propaganda agency.

So, by a roundabout route that skirted the river, I found myself standing by a two-story house that once had been home.

Is Starch Necessary?
Question: K. J. writes:—"My meals are mostly milk and fruit, and a protein and vegetable. I am afraid I do not get enough starch."

CUMMINGS
The third marriage of Homer Cummings, Fairfield County kid-glove Democrat and national figure, has given the editor of the Middletown Press opportunity to put his intimate and accurate memory of Connecticut politics to work on a review of the clever Mr. Cummings' career.

PLAIN SINFUL
There is always some question as to the common sense of a law against suicide—or, rather, attempted suicide. But if there are any states other than New York which have such statutes, and it is probable that there are, it would seem as if they ought to amend their laws to include such stunts as those pulled off by some of the motion picture producers when they hire fliers to purposely crash their planes.

FIND MILLIONAIRES' BODY
Alexandria Bay, N. Y., Aug. 23.—Following the detonation of more than 2,000 sticks of dynamite in the St. Lawrence river here during the past few days, the body of W. Charles Lipe, Syracuse millionaire, came to the surface today and was recovered.

LOOK BEFORE LEAPING
"Whatever Little Brown engaged? The proves what I've always said—that no matter how plain and disagreeable a girl is, there's always a simpleton ready to marry her. Who's the idiot?"

These furnishings have been Specially Priced for August
Furnishing for the first time... refurnishing a room or two... or just changing or completing some corner of your home?
Crawford Ranges available on Club Terms
The Victory Crawford, sketched above, while only 36 inches wide, combines coal and gas. It has two gas ovens, a gas broiler, a coal oven, as well as the open gas and coal burners. In porcelain enamel. \$5 Down - \$5 Weekly.

WATKINS BROTHERS, Inc.
54 YEARS at SOUTH MANCHESTER
Daily WASHINGTON LETTER
By RODNEY DUTCHER.
Washington.—On these nights in Washington officials and diplomats who must stay in town through the summer are often to be seen in white flannels, dancing and dining outdoors at what appears to be the only bright spot in the capital's night life.

STATE POLICE TAKE 3 IN BRAKE TESTS

One Had No License and One No Registration; \$10 and Costs the Dose.

Three out of town automobile drivers were caught in the net which State Police set here yesterday afternoon for motorists who operate machines with defective brakes. The net was still spread this morning, the officers stopping the drivers near the railroad underpass on Center street, a short distance from the point where Mrs. S. Emil Peterson of Alton street was fatally injured by a driver whose car had defective brakes, a short time ago.

Weldon Sanborn of 1273 Main street, Hartford was arrested by State Policeman R. C. Grant and paid a fine of \$10 and costs. Deputy Judge Thomas Ferguson was on the bench.

At twenty miles an hour, it took 60 feet to stop Sanborn's car with the foot brake and 250 with the emergency.

Lincoln's Clock

This clock once served Abraham Lincoln. Rachel McElhiney, University of Kansas co-ed, is holding the timepiece which Lincoln auctioned off when he left Greenview, Ill., for Springfield to practice law. It is now owned by W. O. Swain of McLouth, Kan.

BOTH KILLED IN DUEL

Clover, Ga., Aug. 23.—Behind the smoke of shotguns a debt of honor had been settled here today with all the characteristics of an old frontier gun-battle.

Pate Huddleston, 53, and Marcus Brown, 42, are dead. They shot it out in the center of the town by pre-arrangement, fighting a duel to the death at arms' length with buckshot.

A good-sized crowd, attracted by the impending tragedy, was powerless to prevent it.

The duel marked the culmination of a long enmity between the two men which started when Brown, who is married and a father, began paying attention to a divorced daughter of Huddleston.

DIES FROM DRINK.

Stamford, Aug. 23.—Martin Conlon, 33, a New Haven railroad laborer, died in Stamford hospital during the night from the effects of over-drinking. Conlon was found in a drunken stupor on a street here yesterday afternoon and taken to the police station where a surgeon ordered his immediate removal to the hospital.

Police are unable to find the man's relatives.

EVERYTHING FOR SCHOOL

Time to go back to school! And it's a very exciting business when one has smart new clothes, fresh white tablets and long shiny pencils. Ward's has a complete stock of everything for youngsters—from those just beginning kindergarten to grown-up eighth-graders. Mothers will appreciate the values we are offering.

Watches and Clocks
For School Days

You can start a good record for punctuality with one of these trusty time-pieces to get you to classes on time!

Wash Suits
\$1.00

Wash Suits of the famous Fruit of the Loom fabric have printed buttons and trimly tailored, button-on shorts. Tub-tast. Sizes 2 to 8.

Son's Needs for School Include
the Important Four-Piece
LONG PANTS SUITS

Sizes 6 to 16 **\$3.98 to \$9.95**

They're the kind that boys like because they are made like big brother's—with two-button coat, trim vest and two pairs of trousers. Cashmeres in grays, tans and browns; also blue serges.

"LONGIES"
To Wear With Sweaters
\$1.95 to \$2.95

The same cut, same styles, and same materials that are used for grownups' clothes. Sizes 6 to 16 years.

Collar-Attached Shirts
Fancy Patterns.
A Genuine Value **\$1.98**

Made of fine broadcloth with matching collar attached. Youthful stripes and figured patterns. Tub splendidly. Sizes 14 to 17.

Sturdy Hose
For School

3 pr. for **69c**

Sturdy Hose for school. Mercerized cotton in plain or Derby Rib. Reinforced heels and toes. Black, Tanbark, Champagne, Nude, White. Sizes 6 to 9 1/2.

Children's
Underthings

- Knit Underwaists. **35c**
- Ages 2-12
- Sateen Bloomers. **29c**
- Ages 8-16
- Rayon Bloomers. **49c**
- Ages 2-12
- Girls' Rayon Combination. **98c**
- Ages 2-12

Patent Leather
SHOES

\$4.49

Single strap design . . . fancy cutouts. Flexible Goodyear stitched leather soles . . . rubber heels.

For Junior Misses

\$2.25

Three-eyelet ties . . . popular Blucher style . . . smart tan calf grain leather. Fine value.

All Wool Sweaters

\$2.98

For boys or girls . . . school or play wear. Large double knit collar, snug cuffs, pockets.

The New Air Way Sanitary System

For those who do not know AIR WAY, let us show you why men like Thomas A. Edison, Henry Ford and many other Mechanical Geniuses bought AIR WAY for their homes. Also WHY various departments of the U. S. Government use AIR WAY in preference to other cleaning devices.

Buy now as price increases September 1st.
For Demonstration, Dial 6058 or 5624

THE BENTLEY SCHOOL OF ACCOUNTING AND FINANCE

Announces that its Fall Term begins on Wednesday, September the eleventh.

Those planning to enter who have not filed an application for enrollment should do so at once.

Catalog sent on request

H. C. BENTLEY, C.P.A., PRESIDENT
921 Boylston Street, Boston, Massachusetts

FOR BUSINESS REASONS

An Irish priest offered sixpence to the boy who could tell him who was the greatest man in history. "Christopher Columbus," answered one boy. "George Washington," answered another boy. "St. Patrick," shouted a bright little Jewish lad. "The sixpence is yours," said the priest; "but why did you say St. Patrick?" "Right down in my heart I knew it was Moses," said the Jewish boy, "but business is business."—Tit-Bits.

The tongue of a seventy-foot whale has been known to yield as much as a ton of oil.

NOTICE!

Notice is hereby given that there will be a special meeting of the legal voters of the

Fifth School District

of the Town of Manchester, held at the schoolhouse in said district on the 28th day of August, 1929, at 7:30 o'clock in the afternoon (Standard Time) for the following purposes to wit:—

1. To elect a moderator for said meeting.
2. To hear a report of the Treasurer.
3. To see of the district will vote to lay a tax.
4. To transact any other business that may be proper to come before said meeting.

Dated at Manchester, Conn. this 22nd day of August, 1929.
EDWARD H. KEENEY,
HENRY P. JORDAN,
THOMAS N. PRENTICE,
Committee.

NOTICE!

Notice is hereby given that a special meeting of the legal voters of the

Ninth School District

of Manchester will be held in the Assembly Hall of the High School Building, August 28, 1929, at seven o'clock in the evening, Standard Time, for the following purposes:

1. To see if the District will vote to purchase the Board School Building so-called, with furniture and equipment therein, and the grounds and walks adjoining said building as of July 15, 1929.

2. To see if the District will authorize the Committee to rent such portions of the Heating Plant, Recreation Building and Franklin School Building as are needed for the purposes of the Ninth School District of Manchester, and to enter into a contract with the owners thereof for such rental.

3. To see if the District will vote to appropriate a sum of money, in addition to any appropriations heretofore made at the Annual District Meeting of July 12, 1929, to meet the expenditures authorized by votes passed at this meeting.

4. To see if the District will vote to lay a tax, not to exceed 1 mill; the same to be in addition to the tax laid July 12, 1929, to meet any appropriations of money authorized by votes passed at this meeting.

5. To see if the District will vote to authorize the Treasurer of the District to borrow in the name of the District such sums of money as may be necessary to meet any appropriations voted at this meeting, and to give the notes of the District therefor, and to renew the same from time to time as the same shall become due, if necessary.

Dated at Manchester, Connecticut, August 22, 1929.

HOWELL CHENEY,
MARY CHENEY,
JOHN H. HYDE,
Committee of the
Ninth School District
of Manchester.

W.T. GRANT CO. at GRANT'S

School Preparations Cost
but Little—Our Children's
Things are so Low Priced.

Virginia Belle
Dresses
Long Sleeved Fall Styles

New and different dresses made of woven suitings in attractive plaids, and fast color prints that girls will like. Long sleeved fall styles, so smart that you can hardly believe they cost only one dollar. **\$1**

Girls' Fall Sweaters

Such nice sweaters are seldom so low priced. Slip over and coat styles, finely knit of soft yarn. Effective patterns and colors. Sizes 24 to 34. **\$1**

Outfit Your Boy at Grant's
Knickers
of New Fall Suitings
\$1

So correctly made, of such good suiting materials, that they look and wear as well as much more expensive knickers.

Made for Longer Wear
Shirts
69c

Collar attached style, of plain percale or broadcloth. Fine quality full cut, in sizes 12 1/2 to 14 1/2.

The Kind of Hose You Like to Wear
"Mapleknit" Rayon Hose
Only 39c. for this fine gauge rayon hose that looks so much like silk. In all the most attractive shades, and it is less than half the price of silk. **39c**

W.T. GRANT CO.
815 Main Street

Distinctive, Dependable LUGGAGE

Traveling Bag—Top grain cowhide. Black or brown; soft leather lining; three roomy pockets. Reinforced sewed corners. 18x9 1/2 inches. **\$9.98**

18-Inch Traveling Bag—Shark-grained seal leather. Leather strap handles. Sewed reinforced corners. 3 inside pockets. **\$14.98**

Gladstone Bag—22-inch shark-grained split cowhide; black or mahogany; leather lining reinforced corners. **\$13.98**

Black Hatbox—18 inches in diameter; brown binding; cretonne lined. Inside frilled pocket and removable hat form. Leather handle. **\$4.95**

Dress Trunks—Size 36 x 21x23 1/2 inches. Covered with black vulcanized fiber. Sturdily built. Tray 5 1/2 inches deep. Nicely lined throughout.

Golden Crest Hosiery
Chifton Service
\$1.49 \$1.25
In the New Fall Shades

This mark of quality identifies our advertisements, our stores, and our exceptional merchandise offerings.

Special
"Wardrite" Pens
Non-Breakable Barrel

\$1.00

Nothing cheap about it but the price! 14-karat gold point and gold filled pocket clip, lever and band. Medium point; large and medium sizes. In gay colors, green, red, blue, mahogany.

"Treasure"
Gold Bond Pen

Lifetime Guarantee
\$2.48 to \$4.98

Rich contrasting combination of iridescent pearl and black jet effect. Non-breakable Stontie barrel; 14-karat gold points tipped with iridium. Fine value.

A NEW FALL SHOE
for Active Feet

New style features are combined with famous Foot-Health features! Steel arch support . . . new medium vamp. Soft fine kid in either black or brown. Fancy cutout model. **\$3.50**

Other Models
for Fall
\$1.98 to \$3.50

Typical Fall Values
Men's Dress Shirts

98c

Here is value truly extraordinary. Durable Madras and Broadcloths, correct for Fall. Roomy cut. Both neckband and collar-attached styles. They're the kind of shirts you'd expect to pay twice this low price for.

SILK AND RAYON HOSE

39c pr.

For business . . . for dress . . . you can wear these new socks anywhere, confident that your ankles are smartly clad. They're pure silk and rayon . . . plaids, stripes, and figured patterns . . . made for wear and priced for savings.

ALL-AMERICAN OXFORDS

At the stadium, in the classroom . . . wherever college men gather this Fall you'll find the All-American a favorite style. Good looks and strength . . . broad toes, fine quality calfskin leather, heavy oak leather soles, leather heels. A wise buy for the thrifty college man. **\$3.98**

MONTGOMERY WARD & CO.
MAIN STREET
PHONE 3306
Store Hours: 9 A. M. to 6 P. M. Wed., 9 A. M. to 12 Noon. Thurs. and Sat., 9 A. M. to 9 P. M.

The SHINING TALENT

By ELEANOR EARLY

© 1929 By NEA Service Inc.

THIS HAS HAPPENED

MOLLY BURHAM, lovely play-
wright, had an old sweetheart,
JACK WELLS. But Jack has
sailed for Italy with a middle-aged
millionaire named MRS. BIL-
WER-EATON. The papers are full
of stories about the pair, and
MOLLY is furious. She refuses to
talk of Jack, or discuss the affair
with even her best friend, RED
FLYNN, a reporter who usually
knows the inside story on scanda-

Then along comes BOB NEV-
TON, with a proposal. Bob is a
widower. His first wife was RITA
MELNOTTE, with whom Molly
roomed at college. About Rita's
death, Molly took her baby, and
now she loves the child as if it
were her own. She is constantly
tormented with the fear that
something may happen through
which she will lose little Rita.
That Bob, for instance, may
marry and take his daughter away.
But Bob, at the moment, is half
way through a rather strange pro-
posal. He is asking Molly to
marry him, but his technique is
hardly orthodox.
NOW GO ON WITH THE STORY
CHAPTER XXXIX

With her hands on his chest,
Molly held him from her.
"Go on, Bob," she commanded.
"I'd like to know exactly what
you're driving at."
"You're different from most
girls," he flattered. "You've got
more sense. That's what experi-
ence does - gives a woman sense.
As I was saying, if you've been an
innocent little kid, Red Flynn
would have given you such a thrill
you'd have thought he was the only
man. But you know better than
that. You know enough to dis-
count this thrill. I don't mean
that I think you're anything but
the straightest girl that ever
lived. If I didn't know that, I
wouldn't ask you to marry me. I'm
only trying to say - well, you
know what I mean. You're not
just a genuine model. If you
know what I mean."
"No," she conceded, "I'm no in-
genue. Go on."

Bob cleared his throat with evi-
dent embarrassment.
"I know I don't give you much
of a kick," he admitted.
"No," she interrupted coolly,
"you don't."
"But that doesn't make any dif-
ference," he insisted. "When a girl
marries, it's because she has
something she wants. You know,
as well as I do, the transitoriness
of passionate love. You know it's
not worth building on, don't you?
I may not have any particular
physical attraction for you. But I
have something infinitely more im-
portant. I have Rita."
Molly stepped back.
"You're not trying to bribe me
with Rita, are you?" she asked.
"Why, yes," he admitted. "I sup-
pose I am - if you want to put it
like that. You see, I know that
you don't love me. Molly, I have
to advance some reason to argue
my plea."
"But it's ghastly to talk of mar-
riage without love," she protested.
"No," he contradicted calmly. "I
don't think it is. There's a chap
named Collins - a doctor - who has
written some pretty sensible things
about love. He says it's a sort of
disease, that lasts about two years.
Now, you've seen a lot of life.
Molly, what's the use of looking
for romantic love, when you know
it won't last?"
"But I don't know anything of
the kind!" she contradicted indign-
antly. "I'm an incurable roman-
ticist."
He smiled cynically.
"Crying eternally for love. I
suppose? No, you can't make me
believe that. Molly. Some women
are that way. I know. But you're
different."
"I'm not!" she flustered. "I shall
never be loved enough for my hap-
piness."
"But I love you!" he cried.
"Molly, I'm crazy about you! You
know that, don't you? I'll love
you, dear. I swear it."
She tried to laugh.
"But you're not romantic. Bon-
not really. You make beautiful
grand professions. But you're
not a bit of a sweetheart. You'd
never do all the silly, sweet
things I'd adore. Why, you'd sim-
ply laugh at my adolescent no-
tions."
"What kind of notions?" he de-
manded. "What do you mean?"
"Silly things," she flustered.
"I'd love a husband who'd write
me love notes every day, and buy
me nosegays. And buy me things
like lollipops and peanuts, because
I like them so. And play the guitar
nights, and sing me love songs.
And kiss me before and after every
meal."
"That sounds like a doctor's
prescription."
"I know," she confessed, "it's aw-
fully silly. But there you are!
That's the sort of a husband I
want. I tell you I'm a born ro-
manticist. You never guessed I was
one of those dreadful sentimental-
ists who go round simply screech-
ing for love."
"You're a little flat," he told her
coolly. "You're cold, and you
know it. You sent Jack Wells
away, because he couldn't make
money enough to satisfy you. You're
playing at love now with Red Flynn."
"That's not true!" she defended
herself.
"But Bob shook his head.
"You're a vain creature. Molly.
Love has come to you so often, it's
grown a common thing. He was
flaming through his wallet."
"I've something to show you.
Clipped it out of a magazine yester-
day, because it made me think
of you. I was sure I stuck it in
here somewhere. . . Oh, here it
is!"

She took it curiously, and read
aloud:
"Love came to me so many times
It preyed upon this lonely heart
I thought that it would always
come
With song-birds in the Spring:
And so I dreamed and wondered
In the opening of the morning
What next year's love would be
Until one Spring there came no bird
To any blossoming tree."
"It's pretty," she said, shivering
delicately. "I suppose it's true
too."
"Of course it's true," he told her.
"Here's Rita now. . . Think over
what I had to say, won't you? You
might go further, you know, and
fare worse. Suppose you married
Flynn. You children would have
carrot-tops and freckles. Look at
my daughter! Did you ever see
anything prettier in your life?"

Rita was wearing a cashmere of
lilac color, sprigged with pink
roses and forget-me-nots. Her linen
slippers were gay with embroidery,
and her wide-brimmed hat was
loaded with tiny flannel flowers.
They fluttered from the ends of
her hair, and were caught in a
perky tossy on her shoulder.
"Hello, mama! Hello daddy!"
She kissed them impartially.
"Oh, daddy, I know some new
words. Nancy's nurse told us.
'Fermes la bouche.' It means 'shut
your mouth, daddy.'"
"Nancy's nurse is a very com-
mon person, Miss Burnham, I
shan't allow Rita to talk with her
again."
"That's all right," declared
Molly gayly. "It's time Rita got
rough. Don't you adore her ac-
cent, Bob? I'll run along now, and
not bother you. Be a good girl,
Precious!"

She stooped to kiss Rita, and
Bob said again, "Think over what
I had to say, won't you?"
"Fermes la bouche," she told him
over Rita's head, and laughed be-
cause he seemed annoyed.
She went from the nursery to
her bedroom, and threw herself on
her chaise longue. Bob had threat-
ened to take Rita away, if she did
not do as he wished. He was stub-
born enough to do it, too. Molly
knew that he had been more suc-
cessful lately. He could hire a
capable woman to care for the
child, and do the housework also.
Rita did not need constant super-
vision any more. She was a
healthy, intelligent child. As Molly
frequently remarked, having her
about was almost like having a
grown person in the house. She
was such a dependable little crea-
ture.
If marriage with Bob was un-
thinkable, so was life without Rita.
Lots of people marry without love,
and are happier than the roman-
ticists. So many romances are
failures. Expedient marriages
wear better, and last longer. Sen-
sible people bring to matrimony
the same sound reasoning with
which they consider any other con-
tract. Well, why not be practical?
Molly sighed wearily.
"That's the trouble!" she moaned.
"I'm not practical. I'm romantic."
If only she could banish Jack
from her mind! She had heard
from him once, since he sailed for
England with Mrs. Bulwer-Eaton.
He had sent her a colored postcard
of Pontic Vecchio, where she had
bought the Borzja ring. There was
a message on it. Only his name.
But she had told him about find-
ing his ring there, in the old silver-
smith's on the corner. And he had
probably gone, seeking something
for Mrs. Bulwer-Eaton. Something
costly, to suit the woman's fan-
tastic tastes. Molly had torn up
the postal furiously. And then, un-
reasonably, she cried, and dropped
the fragments in an envelope, and
sealed it, and put it away.

She kept Jack's letters in a secret
drawer of her desk. They were
tied around with purple ribbon.
Once, when she was younger, she
had scented the pack with sweet
lavender. The little book of Oscar
Wilde's love verse he gave her was
there, too. She bought another
copy, because she could not bear to
hand the one in which Jack had
marked the passages he loved. In-
side the cover she put the verse
about love and a career that she
clipped from a newspaper the day
of graduation. It was a long time
now since she had opened the
drawer where her one-time treas-
ures lay. She felt that she could
never stand to look at them again.
Red's letters cluttered her bureau
drawers. They were witty and
entertaining, and she hated to de-
stroy them. She was always mean-
ing to gather them together, and
put them away somewhere, so she
could laugh over them when she
was old.
She wondered what Red would
think of Bob's proposal. And she
lay on her pretty chaise longue for
a long time, meditating.
The trouble with me, she decided
"I've been idle too long. I ought
to be ashamed of myself! I'll get
to work on that book - that's what
I'll do!"
The thing had been taking shape
in her mind for some time. Grad-
ually, hazily. Like a furtive dream,
full of vague shapes and shadowy
substances. The story of a woman
who had loved and lost. A woman
who had harbored romance for a
career and hated the career, and
longed for love.
It must be a beautiful book, beau-
tifully written. The heart cry of a
lonely woman. She must find lovely
words and magnificent phrases.
And she must blend them exquisi-
tely, so the whole should be per-
fect. The delineation of a woman's
life. A passionate woman, passion-
ately seeking. Seeking the things
of existence. The cheap, trumpery,
tawdry things. Fame, and money,
and thrills. Satisfaction unto
satiety.
And when she was sated - this

woman, who had turned her back
on love, would be lonely. And, in
her desolation, she would cry with
the prophet, "All is vanity and
vanization of spirit."
For Molly meant, in her book,
to show that the things of life are
as nothing. And only the white-hot
flame of love has power to comfort,
and to heal.
It would be a difficult thing to
write. Difficult, because it would
be the baring of her own innermost
existence. No longer should she
keep silence to cloak her wounds.
She would write her confession of
failure, that all who would might
read.
Fired with sudden determina-
tion, she began work with fervid
enthusiasm. Until dawn, the
keys of her little pink typewriter
flew up and down beneath her
fingers.
She would call her book "Ashes
of Desire." And her heroine should
be named Lalun. When Molly was
quite a small girl, she had two
favorite names. One was Lalun.
And the other was Jale. She in-
tended, in those days, to have
twins, and named them Lalun and
Jale. Jale is a Turkish name, and
means Dewdrop. Molly never knew
what Lalun meant, but it didn't
make any difference. It was a
beautiful name, and, since she was
never to have twins now, she might
as well use it somehow. It seemed
more appropriate for the heroine
of a tragic novel than Jale, because
tragic heroines seldom suggest
dewdrops. Lalun had an intrigu-
ing sound that might mean almost
anything.
She had a hard time getting the
first chapter started. It was differ-
ent than writing plays. All you
had to think of for a play was ac-
tion. Action and dialogue.
But with a novel like "Ashes of
Desire" one must be whimsical.
Tender. Profound. Molly went to
her book shelves, to see how other
authors did. There was George
Moore's "Sister Teresa," which
was, also, the study of a woman's
life.
Molly turned to the opening
page.
She was conscious of her in-
dolence within and without her
there was a strange, lifeless calm,
and in her mind, in the landscape
and in her there seemed no before
and no hereafter. But a glance inwards
revealed to her the ripple of some

hidden anticipation moving under
the sullen surface.
Molly loved introspective stuff.
Lalun must be introspective. She
wondered if it would be plagiarism,
if she should begin, "Lalun was
conscious of her own futility; with-
in and without her there was em-
ptiness."
She considered a moment, and
then began, swiftly, a type. Before
she stopped, Lalun had become a
living, breathing woman. A crea-
ture of fire and of promise. And,
because she was beautiful, she was
beloved, of course.
The man who loved her was six
feet, one. He had dark hair, and
eyes to match. Laughing eyes, and
a very strong, determined chin. His
hair had a little wave in it, and
his chin had a dimple.
Molly took the sheet out of the
typewriter, to read what she had
written about the man who was
Lalun's lover.
"Good heavens!" she thought,
"I've described Jack Wells!"
And so she had. It was like a
portrait.
(To Be Continued)

Stoles by ANETTE
Paris - New York
653

SCARF COLLAR.

A one-piece dress with pin-tucked
shoulders boasts of its scarf collar
with long ends and slightly flaring
skirt for wear of 2, 4 and
6 years.
The long sleeves are gathered
into narrow cuff bands. The back
is quite plain and simple.
Style No. 653 will interest mother
for it is easily made and easily
laundered.
There are many materials suit-
able for its development. It is il-
lustrated in dark blue chambray
with scarf collar of white dimity,
sprigged dimity with crisp white
organdie collar is cute. Yellow linen
with white linen, printed lawn in
red and white with plain white
lawn, pale blue gingham with blue
and white gingham check collar,
and orchid chambray with white
plais are lovely for wee fashion-
able for play time.
Flesh colored crepe de chine,
jaquill yellow organdie, and pale
blue batiste with organdie collar
are ideal for "dress-up" occasions.
For cool, fall days, it will make
up so smartly in pastel wool jersey
that can be tubbed and tubbed.
Pattern price 15 cents in stamps
or coin (coin is preferred), wrap
coin carefully.
We suggest that when you send
for pattern, you enclose 10 cents
additional for a copy of our new
Fall and Winter Fashion Magazine.
I'll do!

The WOMAN'S DAY

ALLEN G. SPAHR

Charges that Mrs. Mabel Walker
Willebrandt's "own inside story"
of her life and attempts to enforce
prohibition, with special attention
paid to setting right all criticism
against her, is a typically feminine
trick, proving that women simply
cannot endure criticism as men
can, do not seem very sound when
one stops to reflect that Mr. Calvin
Coolidge, is even now writing his
memoirs and explaining many acts
for which he was criticized and
which criticism, it can be plainly
seen, cut rather deeply.
I doubt that either sex has a
monopoly on being hurt by criticism,
signifying loss of esteem with their
fellows, and by the desire to put
themselves right.

"LOOK IN THE BOOK!"
The next time the girl at the
next desk asks you if you say "the
book that I received," suggest that
she get a copy of "The Secretary's
Handbook," by Sarah Augusta
Taintor and Kate M. Munro, which
answers all those questions which
secretaries ask, and saves the per-
son at the next desk.

"FOR YOUR CHILDREN."
It is interesting to note that the

Women's Organization for National
Prohibition Reform is making its
appeal to "good women" as mothers
and wives, asking them if they wish
their children reared in such a god-
less era, just as old-fashioned tem-
perance women round the same plea
for the sake of the dry cause.

MAYBE THEY KNOW.

The National Woman's Party is
continuing to shriek loudly and
more loudly about "perfect equality
of woman with man." One of their
last broadsides states that "the
struggle for the economic equality
of woman with man promises to be
even harder than the long and
still unfinished struggle for the
vote."
Most of us are inclined to take all
this rather calmly, reflecting that
woman seems to be getting her end
of the loaf.
But this party is found right
when one really buckles down and
reads reports and sees how the
other half lives - the wages that
women doing men's jobs earn, etc.
After all, it's just the upper
woman who's very "free" today.
Organizations are working for all
women - while most of us laugh at
them.

Daily Health Service

by World Famed Authority
Hints On How To Keep Well

MANY POISONOUS GASES TEND
TO ACT FIRST ON DELICATE
BRAIN TISSUES.

(This is the third of a series of
articles by Dr. Morris Fishbein
on poisonous gases and their ef-
fect on the human body.)

By DR. MORRIS FISHBEIN.

Editor Journal of the American
Medical Association and of Hygiene,
the Health Magazine.

blood and causes changes in the
blood that are most always per-
manent.
Some of the tissues are more
affected by gases than are others.
It has been estimated that during
rest 80 per cent. of the blood pas-
ses through 20 per cent. of the tis-
sues in each round of the cir-
culation and that the remaining 80
per cent. of the tissues receive only
20 per cent. of the blood.
The amount of blood that goes
to the brain, the organs of the
body and the glands is large; the
amount that goes to the muscles,
the bones and the feet is small.
There is no doubt that for this
reason the brain is more seriously
affected early by small doses of
poisonous gas than are other tis-
sues of the body.
With these points in mind, the
gases that affect the human being
may be divided into various types.
First are those that cause a lack
of oxygen in the body and which
produce death by asphyxiating
the human being. Some gases
prevent oxygen from getting into
the lungs. Other asphyxiating
gases act on the blood to keep it
from carrying oxygen or on the
tissues of the body to keep it from
using oxygen.
A second group of gases are
called irritating gases. They burn
or otherwise injure the surface
tissues of the lungs or cause in-
flammation and in that way pre-
vent absorption of oxygen and
producing death.
A third group of gases exert a
drug-like action after they get in-
to the blood by way of the lungs.
They include the nitro compounds
which alter and destroy the red
coloring of the blood and in that
way interfere with the carrying of
oxygen, and they include also the
anesthetics.

YOUR CHILDREN

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

When children get older and get
out into the world, people won't
judge them so much by their
clothes as by their manners. At
least, the right kind of people
won't. As far as that goes, they
will judge them by their manners
when they're little, too.
Now, this is not going to be
a dissertation on door-banging and
foot-wiping, nor a chapter on bow-
ing and handling mildly a chair. It
is going to be a long loud howl
about the way children are per-
mitted to eat at the table. I've seen
some atrocious things lately and I
feel that it is time to speak.
When a meal is announced, and
it should be announced quietly, not
by shrieking and car calls, every
child should make a bee line to get
his hands washed for I suppose it
is asking too much of human nature
at eight or ten to have that func-
tion attended to before meal time.
Beginning His Lesson.
That done, each should come
promptly into the dining room, sit
down without scraping, dragging, or
tipping his chair, unfold his napkin
part way and lay it - smooth and
double straight across his lap, then
pull his chair close to the table. A
little child may wear a bib, but I'd
start early get him away from it.
As soon as he is old enough to
handle a spoon without turning it
over and can straightway find his
mouth. I'd show him about bend-
ing over a little when he takes a
bite so he won't spill food on his
clothes.
Forks are placed when the table
is set, at the left of the plate.
Knives and spoons at the right.
Water glass at the right above
plate. Butter plate at left.
When a child takes a drink,
make him replace the water glass
where it belongs. And teach him
to lay his bread on the butter plate
- not on the table cloth. If butter

A Flyer At 17

Margaret Thomas, above, of Fort
Worth, Texas, is small and pert
and red-headed, and, as the in-
structors at the Texas Air Trans-
port flying school say, "a natural-
born flyer." She's met every re-
quirement for a commercial fly-
ing license but can't get one until
she's 18 next March. She expects
to get a transport license, which
requires 200 hours of solo flying.

The Smart Shop

Always Something New.
State Theater Building.

Our End-of-the
Month Sale
Continues
Three Groups
REGULAR \$9.95 DRESSES
\$3.95
REGULAR \$5.95 DRESSES
\$2.95
A FEW \$9.95 DRESSES
\$1.95

QUOTATIONS

"You can get along with a wood-
en leg but you can't get along with
a wooden head." - Dr. Charles
Mayo.
"I do not know now wicked
American millionaires are, but as I
travel about and see the results of
their generosity in the form of
hospitals, churches, public libraries,
universities, parks, recreation
grounds, art museums and theaters
I wonder what on earth a would
do without them." - William Loyds
Phelps.
"French wines have made far
more converts for France than
French diplomacy." - George Jean
Nathan.
"Every sensible person knows
that if the people who have to go
into the battle line and do the ac-
tual fighting were allowed a voice,
there would never again be armed
conflict." - Secretary of Labor
James J. Davis.
"The standard of living among
American farmers and industrial
workers has reached a higher level
than the world has ever seen at any
other time or in any other place."
- William Bennett - Munro. (For-
um.)

THREE TO FIVE MINUTES
TO FORTY THEATRES
AND ALL SHOPS

HOTEL ST. JAMES

TIMES SQUARE
109 11th Ave.
N. Y. CITY
Special for Ladies & Booklet
to J. J. Kenyon, Genl. Mgr.
President

Much favored by
women traveling
without escort
ROOMS 2 up to
with bath \$5.00

Manchester Herald
Pattern Service
PATTERN NO. 653.

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

Price 15 Cents

Name

Size

Address

Send your order to the "Pat-
tern Dept., Manchester Evening
Herald, So. Manchester, Conn."

FALL HATS

of
Felt and Velvet
An Assortment
of
Unusual Beauty
\$1.95 to \$4.95
ALL HEADSIZES

NELLEGS

Manchester's Millinery
Headquarters
State Theater Building

"Inspired Feminine Apparel"

SLOANE'S

HARTFORD, CONN.

Beautiful Dresses For The Bride and Bridesmaid

Also Stunning Fall Numbers

ONLY EIGHT PLAYERS REMAIN IN FIGHT FOR TOWN TENNIS TITLE

47 Women Are Entered In Wrigley Marathon

Miss Marth Norelius, Olympic Champion is Picked to Win Chilly Ten Mile Swim.

Toronto, Ont., Aug. 23.—As forty-seven women lined the sea wall at the Canadian national exhibition ground here this morning on the start of the ten-mile swim—the first of this year's Wrigley Marathon for the championships of the world—one of them, a young lass bearing a nationally known name but who is competing in her first marathon, was conceded as having the best chance of all.

SETTING THE POINT IN GOLF

In stroke competition, when both balls are on the putting green and one player shoots his ball so that it strikes his opponent's ball, the player shall incur a penalty of one stroke.

TILDEN MEETS COEN IN THE SEMI-FINALS

Master and Pupil Clash; Lott and Van Ryn in Other Half.

Newport, R. I., Aug. 23.—Four American tennis stars remain in the competition for the Cushman Cup at the Newport Casino as the result of play in the quarter-finals of the tournament.

Local Sport Chatter

It is reported that the Clover-leaves are going to be represented on the football field again next season but so far no one has come forward with any official notification.

NATIONAL

Table of National baseball statistics including Philadelphia Phillies and Chicago Cubs.

VICTOR AND VANQUISHED

Molla Mallory Betty Nuthall

Molla Mallory Defeats Betty Nuthall 6-3, 6-3

Meets Helen Wills Today In Semi-Finals of Women's National Tennis Finals.

Forest Hills, Aug. 23.—A bronze complexed woman, with the spirit of conquest burning as strongly within her as it did four years ago when she came to America to establish a monopoly on the national championship, walked off the London in 1924, knock the tennis club yesterday with the cheers of 4,000 spectators acclaiming her for one of the greatest victories of a career that had been thought to have come to a glorious climax three years ago.

Assumes Role of Aggressor.

With her features set in the grim lines of an antagonist fighting a case that everyone else thought hopeless, Mrs. Mallory assumed the role of the aggressor and took her young opponent by storm from the very start.

There was a bandage around the left knee of Mrs. Mallory but in her zeal for the fray and her absorption in her task she never favored her knee or spared herself for a moment but stood to her guns unflinchingly and retrieved everything in sight until it seemed humanly impossible for her to keep up the pace.

It was the former champion's stonewall defense that brought about the defeat of the fair-faced young English girl more than anything else. Miss Nuthall was over-sighting the baseline on her backhand and times, but she was also cocking the ball in the ultimate corners from both wings with racing low drives that should have scored for her and against almost any other player but Mrs. Mallory.

HARTFORD GAME

Table of Hartford baseball statistics including Senators, Pirates, and Giants.

AMERICAN

Table of American baseball statistics including Chicago Athletics and Philadelphia Phillies.

At St. Louis

Table of St. Louis baseball statistics.

At Detroit

Table of Detroit baseball statistics.

At New York

Table of New York baseball statistics.

At Boston

Table of Boston baseball statistics.

At Philadelphia

Table of Philadelphia baseball statistics.

At Cincinnati

Table of Cincinnati baseball statistics.

At St. Louis

Table of St. Louis baseball statistics.

At Chicago

Table of Chicago baseball statistics.

At Philadelphia

Table of Philadelphia baseball statistics.

At St. Louis

Table of St. Louis baseball statistics.

At New York

Table of New York baseball statistics.

Jesanis Brothers and Ty Holland Win Way Into the Quarter-Finals

Paul Beats Kohls, Don Trims Earl Bissell and Holland Ousts Yuyes; Two Doubles Matches Played; Finals September 7.

Only eight players remain today in the field of 34 that started the battle for the men's town tennis singles championship a few weeks ago. After tomorrow there will be but four of the original sixteen left in the women's division.

It was definitely decided today to postpone the final week so as not to have the title matches during the Labor Day week end as they had been tentatively planned. This action was taken because of numerous requests from tennis players and fans alike who were planning to be out of town the holiday week. The finals will now be held September 7.

Five matches were played last night, three in the men's singles and two in the men's doubles. Tonight there will be only one match, Miss Marjorie Smith, daughter of Senator and Mrs. Robert J. Smith, meeting Miss Elizabeth Washkiewicz in the quarter-finals at the school at 9 o'clock. Tomorrow afternoon Miss Marjorie Smith of Golway street meets Miss Ruth Behrend, defending champion, in the last of the quarter-finals. In addition to the winners of these matches, Alleen McHale and Mildred Holland remain in the competition.

Both of the Jesanis brothers, Paul and Donald, won their second round matches last night without any serious difficulty last night as did Ty Holland, the defending champion. Paul Jesanis took Harry Kohls into camp 6-3, 6-1 while his brother Don was "booked" Earl Bissell, one of the four seeded stars, on the other high school court with equal ease, 6-1, 6-2.

Holland took the measure of Herman Yuyes, captain of the high school team last season in an interesting match at the Nathan Hale, 6-3, 6-2. In each case the loser fought hard but simply bowed to a better man.

Only Eight Left. This leaves only eight players in the quarter-final competition and each will play one match next week or sooner if they desire. The semi-finals, however, will not be played until the Tuesdays, Wednesday and Thursday following Labor Day so as to keep the interest running high. Both finalists must be determined by that Thursday at the latest but Tuesday and Wednesday were more preferable. Semi-final matches must not be played over the Labor Day week-end because there are many fans who want to see the matches.

The pairings for the quarter-final matches next week are as follows:

- Bob Smith vs. Ty Holland. "Cap" Bissell vs. Mac Macdonald.

SEMI-FINAL MATCHES TODAY IN WOMEN'S NATIONAL TENNIS. 2:30 o'clock. Doubles — Mrs. Dorothy C. Shepherd-Barron and Mrs. B. C. Covell, England, vs. Miss Lawrence, A. Harper and Miss Edith Cross, California.

As matters now shape, it looks as though one of the Jesanis brothers, probably Paul will reach the finals from the bottom bracket with Bissell, Holland and Macdonald standing about an even chance in the top half. However, Rev. Greer may split both the Jesanis brothers and Gatti and Smith may also turn in an upset victory. The remaining matches will be a treat for tennis fans and large galleries are expected to witness them. The time of the matches will be announced ahead of time through the Herald.

Doubles Results. In the doubles tournament last night, Fred Mack and Eddie Bateson eliminated Frank Cervini and Harry Russell at 5-7, 6-3, 6-1 while Paul Cervini and Tommy Faulkner nosed out Mac Macdonald and pupil Tom Stowe, 6-4, 7-3, 6-4 in the latter match teams were tied at four games apiece in the third and deciding set when when Cervini and Faulkner took the next two games. This leaves only three more first round matches to be played. Franklin and Allan Dexter meet Aldo Gatti and Eddie Markley, but this has been delayed because Gatti is on a vacation. It may be played Sunday. Albert de Nivelle and Paul Jesanis meet Hudson Lyons and David Samuelson, but Lyons has been on a vacation. Earl Bissell and Bob Dawson will meet Rev. Greer and Francis Burr at 6 o'clock tonight at the Nathan Hale. The mixed doubles matches will also get under way over the week end. The finals of all three tournaments will be played two weeks from tomorrow.

BASEBALL

Eastern League. SATURDAY, AUGUST 24. HARTFORD vs. PITTSFIELD. BULKELEY STADIUM Hartford.

SUITS At Three Low Prices \$23.95 - \$28.95 - \$33.95 Values Range From \$35.00 to \$49.50 FASHION PARK SUITS Are Included in the Lot FLORSHEIM SHOES At August Sale Prices \$8.85 and \$6.35 Bostonians and Other Good Makes \$4.95 GLENNEY'S

FEAR ROW AT GAME

Cincinnati, Aug. 23.—Recalling the prediction of Manager Jack Hendricks of the Cincinnati Reds that there would be "something" when the Chicago Cubs come to Cincinnati, President C. J. McDermid of the local club engaged 52 extra police for next Sunday's double-header.

Feeling between the Cubs and the Reds, never any too cordial in recent years, became particularly bitter as a result of the fist encounters in which Pitcher Hack Wilson of the Cubs and Fletcher Ray Kopl and Red Donahue of Cincinnati figured in the last series in Chicago between the two clubs.

Leading Batters

Table of leading batters in various leagues including National League, American League, and Eastern League.

GODFREY SUSPENDED

Los Angeles, Aug. 23.—George Godfrey, giant negro boxer who lost on a foul to "Long Tom" Hawkins August 13, was under suspension today, together with Hawkins and Referee Larry McGrath. The State Boxing Commission will meet Monday to discuss the bout.

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

OAKLAND MILL TO START UP SEPT. 3

Will Employ 25 or 30 Paper Makers—No Use of Water Power Planned.

Reconditioning of the Oakland Mill is progressing rapidly and it is no unexpected obstacles are encountered to retard the work.

No Water Power Used The machinery will be electrical and steam driven. A Terry steam turbine will be placed in the machine room.

The business administration will be taken care of at the original plant, and the shipping will also be from that point.

How They Stand

YESTERDAY'S RESULTS

Table with columns for Eastern League, American League, and National League, listing teams and scores.

THE STANDINGS

Table showing league standings for Eastern, American, and National leagues.

START TICKET DRIVE EARLY

The University of California has already started its ticket drive for games to be played at Berkeley this fall.

DON'T LEAVE THE CAT BEHIND AT THE COTTAGE

Humane Society. Urges Summer Folks Not to Abandon Pets on Returning.

The Connecticut Humane Society has issued the following appeal: Schools begin soon and there will be a general exodus from the shores, the lakes and the hills back to the home town.

Nobody wilfully wants to do a thing of that kind, of course, but it is done so often that every fall numerous complaints are sent to the Humane Society from the summer resorts all over the state.

TOLLAND

Mr. and Mrs. Myron Sparrow of North Woodstock called on relatives and friends here Thursday.

Charles C. 'Alcott, who has spent two weeks in Canada at the Mesquite Club, returned home Thursday.

IT PAYS TO ADVERTISE

It certainly pays to advertise. The Union Pacific railroad offices at Omaha, Neb., learned this when the two stacks of letters shown above came as answers to widespread advertisements.

Navy's 'Tin Blimp' Takes to the Air

Here's the newest thing in dirigibles—the U. S. Navy's all-metal ZMC2, photographed as the strange airship took the air for its first test flight at Detroit.

ington, D. C., gave an interesting talk on her work as Extension Nutritionist, U. S. Department of Agriculture, Monday afternoon at the home of her aunt, Mrs. Charles Daniels to a large company of women.

TACKLE SCHOOLS MAZE WEDNESDAY

Special Ninth District Meeting Called Few Days Before School Begins.

The long deferred problem of the Ninth District schools and the town's use of Barnard school as a High school annex, which has been out of the public eye for months while the fall term of school steadily approaches, bids fair to be threshed out, in part at least, at a special meeting of the voters of the Ninth district, which the District Committee has called for next Wednesday evening at 7 o'clock, standard time, at the High School Assembly hall.

RAIDS IN CHINATOWN

Boston, Aug. 23—Large quantities of opium and smoking implements were seized, and ten Chinese were arrested early today when five car loads of police from the headquarters vice-squad raided a four-story house in Albany street.

SHUN ICE WAGON

Two football stars who haven't done their spring training toting weights blocks of ice around on their shoulders are Milo Labratorovich and Kenneth Kruger, line-men candidates for the University of Wisconsin's ten this year.

BITES POLICEMAN

New York, Aug. 23—Maybe this is news: Omar Lutefy, 30, paid a \$10 fine in Tombs Court for biting a policeman in the leg. We was over-stimulated with Bowery liquor at the time, he told the judge.

PHONE Pinehurst

SUGGESTIONS FROM the MEAT DEPARTMENT Butt Ends of Ham. Lamb Patties, 4 for 33c. SAUSAGE MEAT, 33c lb. Freshly ground.

SOUTH END LIBRARY TAKES NO VACATION

Although the library at the north end is closed this week and next for the purpose of giving the attendants their vacations simultaneously, the South Manchester Library will maintain its policy of keeping open the year around.

CAN'T CARRY ANY MORE

FIRST DRY SNOOPER: Let's raid just one more place tonight. SECOND: No, we have plenty for one night.—Life.

HOSPITAL NOTES

Mrs. Antonette Besoue of South Bolton was the only patient reported admitted to the Memorial hospital.

SMITH'S GROCERY advertisement featuring a Meat Department and Groceries section with various products and prices.

THE ECONOMY GROCERY advertisement with the slogan 'WHERE CONNECTICUT BUYS ITS GROCERIES'.

Detailed grocery list from The Economy Grocery, including items like Butter, Potatoes, Peaches, and various canned goods with prices.

SLUMP AFFLICTING CONNIE'S PLAYERS

Have Dropped Five Out of Six Last Games; Yankees Doing Just as Poorly.

It requires no Philo Vance or even a second cousin of the famed snooter to observe that Mr. Mack's athletics are writhing these days in the throes of a terrible slump. Five out of their last six have five out of six for a ball club that has been storming along at a better than .700 clip is slumping with a capital S.

The question naturally arises as to what the Yankees have been doing about it. The answer is, little if anything.

Yesterday while Moses (Ace-of-the-Staff) Grove was being tortured 4 to 3 by the White Sox, the Yankees calmly submitted to a ten to nothing shellacking at the hands of the Browns. Sam Gray rung up his 16th win of the season at the New Yorkers' expense. Due to the injury of Schulte and Manush the Browns used a scrub outfield but it performed in excellent fashion.

Goslin and Hayes rapped homers as Washington defeated Detroit, 6 to 1, in the first game of the series.

Boston and Cleveland enjoyed a day of rest due to rain.

National Affairs
National affairs were featured by the hitting spree enjoyed by the Cubs who, away from a close series with the Giants, let loose their heavy artillery to bombard the Phillies, 16 to 7. The League leaders made 21 hits. Four pitchers worked for Philadelphia and three for Chicago. Hack Wilson hit his 32nd homer and Cy Williams, substituting for the ailing Chuck Klein, got three hits, one a homer. The harried Giants dropped another game, this time to the Pirates by a 6 to 2 measure. The two clubs gathered 17 hits, all singles. Petty went the route for Pittsburgh and had very little trouble.

Brooklyn's Robins went berserk and followed Wednesday's 1 to 0 triumph over the Cards with a 13 to 9 victory over Cincinnati in the first of a series. Seventeen hits, including five doubles and two triples rattled off Brooklyn's bats while the Reds produced 15 safeties, which included five doubles and a home run. Trailing 5 to 0 in the third the Robins proceeded to score nine runs.

The Cardinals broke a 4-4 tie in the eighth to whip the Braves, 6 to 4. Jimmy Wilson hit a home run with one on.

Goat Butts Into the Cabinet

She got Secretary of State Stimson's goat—just long enough to pose before the camera. Pretty Catherine Brown is shown holding "Billie the Kid," the eight-month-old Angora goat sent to the cabinet member from an admirer in San Angelo, Tex. He'll be able to chew the rag with any Washington politician and perhaps horn in on some important conferences.

MIGHT NOT FIGHT

The Risiko-K. O. Christner go. scheduled to be pulled off in Cleveland, Sept. 4, might not come off because Charley Marotta, promoter, has refused to divulge names of his associates to the city boxing commission. It is reported that both fighters have already signed for \$5000 each.

FERRELL STOPS THE BAM

Wes Ferrell, by walking Babe Ruth three times in a recent game with the Indians, broke the Big Bam's streak of hitting four home runs in that many consecutive games. Three of those home runs were against the Cleveland team in a home stand.

Count Keyserling writes that a man is never worse off for hard muscular work. Wonder if the count dictates to a stenographer or writes his own stuff.

Last Night Fights

At Waterbury—Louis Kid Kaplan defeated Joe Trabon, Buffalo lightweight, in ten rounds.

At New York—Artie Thomas, Brownville, knocked out Felix Milano, Havana, in second round.

At Bridgeport—Tommy Lown,

New York, won eight round decision over Harry Ferry of McKeesport, Pa.

BUFFALO WINS.

Washington, Aug. 23.—Buffalo's Junior Bisons won the eastern championship of the American Legion baseball series and will go

to Louisville next month to contest for national honors against a western team yet to be selected.

Buffalo won out by defeating Lisbon Falls, Maine, 6 to 4.

When the U. S. fleet visited Panama last winter, sailors spent around \$5,000,000. Cobs of money, as 'twere.

HALE'S SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF.

Week-End Specials — at — Manchester's Public Pantry

For Delicious Iced Coffee Use—
Maxwell House Coffee
A delicious, refreshing coffee hot or cold. Special this week-end—
1 pound can 47¢

Hire's Extract (Root Beer and Ginger Ale) **bottle 21¢**
For summer picnics at the beach or a nearby lake, take along a few bottles of home made Root Beer or Ginger Ale.

Thompson's Malted Milk **Can 45¢**
Chocolate flavored malted milk—a nourishing drink for young and old.

Salada Tea **1/2 lb. 43¢** (Red Label)
1/2 lb. 39¢ (Blue Label)
Your choice of Mixed or Orange-Pekoe.

PALMOLIVE SOAP
For that schoolgirl complexion.
3 Bars 19¢

OCTOGON POWDERS
Special this week-end at the Self-Serve low price of
3 Packages 22¢

Miscellaneous Specials

Namco CRAB MEAT (new pack) can 31c
Armour's Veribest CORNED BEEF 2 cans 49c
Maltop Redemixt MALT can 69c
PUFFED RICE 2 pkgs. 27c
Wale's Home Made JELLY jar 19c
(Honey flavored Jelly).

Fresh Fruits and Vegetables

500 Dozen Thin, Seedless, Juicy
California Sunkist Oranges dozen 19¢

Thompson's Seedless GRAPES 3 lbs. 25c
Large Bartlett PEARS quart 19c
(Extra Fancy).
California Iceberg LETTUCE 3 heads 29c
Fancy PIE APPLES 3 lbs. 25c
(Large Size).
SWEET POTATOES 5 lbs. 25c
Fancy Native POTATOES 5 lb. peck 54c
BLACKBERRIES quart 29c

Native Tomatoes quart 10¢
Large 14-quart basket, 89c.

Health Market Specials

Pork Roast (tender and lean) pound 32¢

Lean Shoulder PORK CHOPS pound 32c
Lean, Small LEGS OF LAMB pound 35c
(Genuine).
Best Cut Loin LAMB CHOPS pound 45c
Tender POT ROAST pound 29c
Prime RIB ROAST BEEF pound 45c
(Boned and Rolled).
MILK FED FOWL pound 40c

Fresh Milk Fed Broilers pound 48¢

MEATS

Every piece of meat sold by A & P is guaranteed . . . it must be satisfactory

ROAST BEEF
Prime Rib. **LB. 35c, 45c**

POT ROASTS
Lean. **LB. 33c**

PORTERHOUSE STEAK
Large-Tenderloin. **LB. 69c**

ROAST PORK
Fresh Rib. **LB. 29c**

SHOULDERS Well Trimmed
Fresh Pork. **LB. 22c**

LAMB LEGS All Weights
Genuine Spring. **LB. 38c**

LAMB ROULETTES
LB. 35c

RIB LAMB CHOPS
LB. 49c

BROILERS
Fresh Killed. **LB. 45c**

FRYING CHICKENS
LB. 45c

FRESH FOWL
4 Lbs. Average. **LB. 39c**

FRESH FRUITS and VEGETABLES

Every A & P fruit store carries a fine assortment

YELLOW ONIONS
From Connecticut Valley. **4 LBS. 15c**

CRISP CELERY BUNCH
19c

YELLOW CORN DOZEN
29c

WHITE GRAPES
Seedless. **LB. 10c**

ICEBERG LETTUCE
2 LARGE HEADS **25c**

PEACHES
4 LBS. **29c**

NATIVE TOMATOES
4 LBS. **25c**

We also carry a fine assortment of Cantaloupes, Pears, Spinach, Summer Squash, White Corn, Peppers, Pickling Onions, Etc., AT A & P FINE VALUES.

A & P is the largest retailer of fine meats, groceries, fresh fruits and vegetables in New England

LOWER THAN USUAL

Savings depend, of course, upon the quality of the foods purchased . . . that's why so many thousands of families rely on A & P advertisements to give them correct information about meat and grocery prices. For seventy years, A & P has followed the rule of its founder to never sacrifice quality to price . . .

POTATOES

Fancy new potatoes—here is a typical A & P value—choice potatoes at a new low price!

10 lbs. 57¢

MILK

WHITEHOUSE. Evaporated milk of quality!

1 tall can 8¢

CHEESE

White or Colored, properly aged and cured

1 lb. 27¢

Sweet Potatoes

5 lbs. 25¢

SUGAR

Fine granulated sugar at a price to bring savings to every thrifty buyer!

10 LBS 55¢

MACARONI, Spaghetti and Noodles 4 pkgs 25c
P & G SOAP 10 cakes 39c
CIDER VINEGAR 24 oz bot 17c 12 oz bot 9c
CRAB MEAT 3 No. 1/2 cans 89c

CINNAMON 2 oz pkg 10c 1 1/2 oz pkg 5c
CLOVES 2 oz pkg 9c 1 1/4 oz pkg 5c
GINGER 2 oz pkg 9c 2 oz pkg 5c
ALLSPICE 2 oz pkg 7c 2 oz pkg 5c
NUTMEG 2 oz pkg 10c 1 oz pkg 5c
MUSTARD 2 oz pkg 7c

PICKLING 1 1/2 oz pkg 5c
OAKITE 2 pkgs 25c
ARGO STARCH 1 kg 10c
MINUTE GELATINE 1 pkg 12c
D & C LEMON PIE FILLING 3 pkgs 25c
MY-T-FINE DESSERTS 3 pkgs 25c
MARMALADE Robertson's 1 lb jar 25c
CERTO 1 bottle 29c
MARSHMALLOW FLUFF 1 1/2 CAN 19c 5 CAN 9c
CIGARETTES carton \$1.15 2 pkgs 23c
Lucky Strikes, Camels, Old Golds, Chesterfields!

Ideal Preserving Jars pt. size, doz. 89c
qt. size, doz. 99c
Good Luck Jar Rings pkg. 9c
Lipton's Yellow Label Tea 1/2 lb. pkg. 47c
Cider Vinegar 1/2 gal. 35c; gal. 65c
Cape Cod Cookies pkg. 19c
Toasterettes pkg. 19c
Gillette Razor Blades 3 pkgs. \$1.00

COFFEE BOKAR

The blend of a great coffee planter **LB 47¢**

RED CIRCLE

A favorite for over three generations **LB 41¢**

EIGHT O'CLOCK

The world's best coffee value **LB 37¢**

TEA

too, makes a refreshing summer drink . . . so easy to serve and so quickly made

Our Own 1/2 LB PKG **25¢**
Mixed 1/2 LB PKG **29¢**
Orange Pekoe 1/2 LB PKG **29¢**
India Ceylon 1/2 LB PKG **29¢**

THE GREAT ATLANTIC & PACIFIC TEA CO.

FLORENCE'S DELICATESSEN

"The store that holds faith with the people"
Corner Main and Maple Streets Telephone 8258
F. Kelley, Prop.

At This Store You Are Protected Against
Inferior Quality Products Sold As
Nationally Known Merchandise

It has always been our policy to carry only the best of every line and at NO time have we ever substituted for any of it. We know as well as you do that THERE IS NO SUBSTITUTE FOR QUALITY.

A large assortment of Home Cooked Foods with specials changing daily.

Large assortment of Otto Stahl's Smoked and Cooked Meats and Our Own Baked Ham and Roast Chicken. Imported and Domestic Delicacies.

Store Open Every Evening Until 9 o'clock

Kibbe's Quality Coffee

Roasted and Packed in Hartford
by

The E. S. Kibbe Co.

Roasters of Fine Coffees
Since 1878

THE CLASSIFIED SECTION

BUY AND SELL HERE

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 ads.
Effective March 17, 1929.
Cash Charge

Consecutive Days . . .	11 cts
Consecutive Days . . .	9 cts
Consecutive Days . . .	8 cts
Consecutive Days . . .	7 cts

Special rates for long term every day advertising given upon request. Ads ordered for three or six days and stopped before the third or sixth day will be charged only for the actual number of times the ad appeared, charging at the rate earned, no allowance or refund can be made on six time ads stopped after the fifth day.

No "illi forbida"; display lines not sold.

The Herald will not be responsible for more than one incorrect insertion of any advertisement ordered for more than one time.

The inadvertent omission of incorrect 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 typograph with regulations enforced by the publishers and they reserve the right to edit, revise or reject any copy considered objectionable.

CLOSING HOURS—Classified ads to be published same day must be received by 12 o'clock noon. Saturdays 10:30 a. m.

TELEPHONE YOUR WANT ADS.

Ads accepted over the telephone at a convenience to advertisers, but the CASH RATE will be accepted as FULL PAYMENT if paid at the business office on or before the seventh day following the first insertion of each ad, otherwise the advertiser will be considered in arrears. No responsibility for errors in telephoned ads will be assumed and their accuracy cannot be guaranteed.

CARD OF THANKS

We wish to thank the friends and neighbors for the numerous floral tributes and expressions of sympathy in our recent bereavement. Especially to the organist, choir and soloist of the German Lutheran church and those who so kindly loaned cars.
MR. AND MRS. FRED FREDERICK AND FAMILY.

LOST AND FOUND

LOST—MARKER SX 2220. Return to Cole Motor Sales, 91 Center street. Tel. 3275.

AUTOMOBILES FOR SALE

1926 NASH 4 Pass. Advance Coupe.
1926 Studebaker Commander Sedan.
1924 Chevrolet Truck, cheap.
CONKEY AUTO CO.
20 E. Center Studebaker Dealer
1925 NASH COACH.
1927 OAKLAND SEDAN.
1925 ESSEX COACH.
1924 NASH SEDAN.
1925 FORD COUPE.
1926 OLDSMOBILE SEDAN.
MADDEN BROS.
681 Main St. Tel. 5500

REPAIRING

SEWING MACHINES repairing of all makes, oils, needles and supplies. E. W. Garrard, 37 Edward street. Tel. 4301.
VACUUM CLEANER, phonograph-clocks, gun repairing, key fitting. Braithwaite, 52 Pearl street.
MATRESSES, box springs, pillows and cushions made over equal to new. J. day service. add supplies. E. W. Garrard, 37 Edward street. Tel. 4301.
LAWN MOWERS REPAIRED, chimneys cleaned and repaired. key fitting, safes opened, saw filing and grinding. Work called for. Harold Clemson, 108 North Elm street. Telephone 3648.

COURSES AND CLASSES

SPECIAL DAY and evening summer classes now open in barbering. Low rate of tuition. Inquire Vaughn's Barber School, 14 Market street, Hartford.

HELP WANTED—MALE

WANTED—Young man for mill operations. Apply to Cheney Bros. Employment office.
MAN FOR A REAL money-making opportunity. This is not electric cleaners or washing machines, but such experience would prove valuable. A car would increase your earning power. J. W. Hale Co.

SITUATIONS WANTED—MALE

BOOKKEEPER—ACCOUNTANT, twelve years experience, good references, desires position. Address Bookkeeper, 10 Adelaide street, Hartford. Phone 7-2415.

DOGS—BIRDS—PETS

FOR SALE—Birds and cages. Inquire 195 No. Main street, Manchester.

GARDEN—LAWN—DAIRY PRODUCTS

FOR SALE—Clapp favorite pears for canning \$1.25-\$1.50 basket. Edgewood Fruit Farm. Telephone 5909. W. H. Cioleas.

HOUSEHOLD GOODS

FOR SALE—One Crawford combination coal and gas range. Realistic price. 18 Winter street. Dial 4487.

DECORATED BEDROOM set

3 pieces \$20. Charm Crawford coal stove \$27.50.

WANTED—TO BUY

JUNK
Sell your junk for high prices to the reliable dealer. Wm. Ostrowsky, 91 Clinton, Tel. 5379. I also buy and sell used furniture.
WILL PAY HIGHEST cash prices for rags, paper, magazines and metals also buy all kinds of chickens. Morris H. Lesser. Dial 6359 or 5356.

ROOMS WITHOUT BOARD

FOR RENT—Pleasant room in private family. Reasonable. Telephone 5992. Inquire 272 Porter street.
FURNISHED ROOM to rent. Inquire 86 Church street.

Want a cook,
Want a clerk,
Want a partner,
Want a situation,
Want to sell a farm,
Want to borrow money,
Want to sell sheep, cattle,
Want to sell town property,
Want to sell groceries, drugs,
Want to sell boots and shoes,
Want to sell dry goods, carpets,
Want to sell clothing, hats, caps,
Want to find buyers for anything,
ADVERTISE IN THE HERALD.
Advertising gains new customers,
Advertising keeps old customers,
Advertising begets confidence,
Advertising means success,
Advertising shows energy,
Advertise and succeed,
Advertise judiciously,
Advertise or bust,
Advertise weekly,
Advertise now,
ADVERTISE HERE

BOARDERS WANTED

FOR RENT—Very pleasant room will give board. No objections to transients, centrally located. Available garage. Dial 6129.
WANTED—Gentleman boarder in private family. Centrally located. Address Box F, in care of Herald.

APARTMENTS—FLATS—TENEMENTS

FOR RENT—5 room modern flat. Practically new. Garage if desired. Inquire 164 Eldridge street, or 58 Ashworth street.
FOR RENT—5 room flat, all modern improvements. Call at 153 Maple street.
FOR RENT—4 room tenement with all modern improvements. Inquire 105 Spruce street or telephone 4980.
FOR RENT—3 room suite in Johnson Block with all modern improvements. Apply Janitor 7635.
FOR RENT—5 room furnished rent, all improvements, near Bus. Piano, garage. Box W, in care of Herald.
FOR RENT—5 room tenement, all improvements, garage. Telephone 3264 or call at 15 Ashworth St.

TO RENT—CENTENNIAL

apartments, four room apartment, janitor service, heat, gas range, ice box furnished. Call Manchester Construction Company, 4131.

FOR RENT—3 room tenement

all improvements excepting heat. Inquire 39 Cottage street.

FOR RENT—6 room tenement

all modern improvements, also five room flat on Center street. Inquire 147 East Center street. Tel. 7864.

FOR RENT—4 room tenement

Cottage street, all improvements. Inquire 32 Cottage street. Phone 5662.
FOR RENT—Modern 5 room tenement with garage, rent reasonable. Apply 429 Center street.

FOR RENT—Modern 4 room tenement

A-1 condition, garage. Adults only, 288 Oak street.
FOR RENT—4, 5 and 6 room rents. Apply Edward J. Holl, 865 Main street. Telephone 4642.
FOR RENT—Modern 4 room tenement. S. D. Pearl, 120 Woodland street. Phone 6730.
FOR RENT—5 room flat, down stairs, 112 Oak street. Inquire 114 Oak street.
FOR RENT—5 room flat at 21 Cambridge street. Available September 1st. Inquire on premises.

A perfect wife is one who never throws her ashes on the floor.

HOUSES FOR RENT

3 ROOM FLAT, modern, very reasonable rent. Center and Main street 352. Telephone Hartford 2-3387 before 6 p. m.
FOR RENT—6-room flat, heat furnished, all improvements. Inquire 82 Cottage street. Phone 4332.

HOUSES FOR SALE

FOR SALE—SINGLE HOUSE 6 rooms, practically new, all improvements, hard wood finish, new garage, and chicken coop, large lot, small down payment, 256 Woodbridge street.
FOR SALE OR TRADE—Store with 7 room tenement, near school house on Spruce street, over 600 school children pass daily. The candy trade alone will pay expenses. This property must be seen to be appreciated. See Stuart J. Waseley, 815 Main street. Telephone 6643.

ITALIAN ACE KILLED

Rome, Aug. 23.—Italy's hopes for victory in the Schneider Cup seaplane races to be held off the Isle of Wight, England, next month received another severe setback today.
Captain Giuseppe Motta, a member of the Italian Schneider Cup team, was almost instantly killed when his plane plunged into the lake at Desenzano during a trial flight.
The plane, built especially for the races, was totally destroyed. Only a few weeks ago another Italian Schneider Cup plane met a similar fate at the same spot, but the pilot escaped with minor injuries.
Captain Motta was one of the chief members of the Schneider Cup team, and was regarded as one of Italy's chief hopes of winning the coveted aviation speed trophy.

FOREST FIRE RAGES.

Glens Falls, N. Y., Aug. 23.—The biggest forest fire of the year in the lower Adirondacks, blamed on campers, today destroyed a saw mill and several thousand feet of lumber on Huckleberry mountain before 75 fire fighters gained control.

REPORT MASSACRE.

London, Aug. 23.—It is officially reported from Szechich, Hupeh Province, China, that the Red leader Ho Lung and his followers burned fifty persons to death and massacred 800 families and destroyed 2,000 houses by fire, said an Exchange Telegraph dispatch from Canton this afternoon.

Speedboat Crash Kills Wealthy Pair

Inheriting \$5,000,000, Mr. and Mrs. W. Charles Lipe, of Syracuse, N. Y., turned to speedy sports—airplanes and racing boats—but agreed never to fly together for fear their three children might be orphaned by an accident. But the pact did not include speedboats, and the other day both were killed, with their pilot, in a collision with an excursion craft on the St. Lawrence river. Here you see the hole torn into the prow of the latter boat. Mrs. Lipe is pictured in the inset.

THE VAGABOND KING COMING TO HARTFORD

Cast Selected from 3 Major Companies to Produce Famous Operetta Soon.

The management of the Parsons theater, Hartford, announced the forthcoming engagements of "The Vagabond King," Sept. 5, 6 and 7. The Vagabond King was styled by critics everywhere as the most thrilling operetta ever aspect of considerable moral value, selected from the New York, Chicago and Boston companies, and is said to be one of the finest that has yet interpreted this brilliant musical play. The original scenic production is being brought intact, and all of the effects and costumes exactly as presented at the Casino Theater, New York, the Great Northern, Chicago and at the Winter Garden Theater, London. The original orchestra from the Casino Theater is being brought. The leading role of Francis Wilson, the vagabond poet, and "king for a day," is played by Paul Keast, rated as one of the best singers and actors ever seen in this great role. Joseph Miller is seen as King Louis XI. All other roles are equally well cast. Only the finest voices from the three major casts having been chosen.

ALL ABOARD! CALL INTERRUPTS LUNCHEON

Tokio, Aug. 23.—A delectable Japanese luncheon, prepared with special care for the benefit of the Graf Zeppelin's passengers, was interrupted today when word came through that the ship was soon to start on its trans-Pacific flight.

DON'T TAKE MUCH

She: "You'll drive me out of my mind."
He: "That's not a drive—that's a putt—Life."

7 ROOMS WITH TILE BATH Brand New \$7,500

We offer this brand new single, seven rooms, spacious hall, oak floors and other modern equipment, at \$7,500. It is a real bargain, on easy terms, too.
\$5,200—\$500 Cash, buys a six-room Single. Steam heat, etc. 2-car garage. Central location.
Here is a good bargain! \$5,500 buys a six-room single; steam heat, gas, 2 poultry houses, 2-car garage; 15 fruit trees. Close in and very convenient to trolley, bus and schools.
Henry Street, new Single of six rooms, oak floors, etc.; heated garage. Lot 6 1/2 x 140, offered now at \$6,900. Why delay?

STRUCK BY AUTO AS SHE STEPS OFF CURB

Miss Anne Brown, 64, of 489 Main street, the Odd Fellows building, is in the Manchester Memorial hospital recovering from injuries suffered when struck by an automobile at the Center night before last.

BULLS ON A RAMPAGE AT MARKET'S OPENING

New York, Aug. 23.—"Bulls" on the New York Stock Exchange went on a rampage at the opening of the market today, sending many issues into new high ground for all time. United States Steel soared 5 1/2 points to 255 3/4. Two weeks ago today this stock opened at 216. It's sensational rise has been a feature of the market since.
Other new highs established in early trading were: Westinghouse 291, up 14 points from yesterday's close and a 34-point advance since Wednesday; Dupont 214, up 8 points on top of a ten point gain

STORMS DELAY HOP

Paris, Aug. 23.—Unfavorable weather conditions today continued to delay the start of Captain Diodonne Cote's famous French aviator on his second attempt to fly the Atlantic from east to west. Cote and his navigator, Maurice Bellonte, have taken their plane, the Question Mark, to Valjacoubey field, which is too small for a take-off, to await improvement in weather conditions.

MACKLEY'S USED CARS

1929 CHEVROLET COACH
Low mileage; new car warranty. Lovejoys, bumpers, spare tire. "With An O. K. That Counts."

1928 ESSEX SEDAN
Very nice condition and a real buy at the price. "With An O. K. That Counts."

1928 PONTIAC COUPE
In A-1 shape and equipped with hydraulic shock absorbers, spare tire, bumpers. "With An O. K. That Counts."

1927 REO SPEEDWAGON
Capacity 1 1/2 tons. Re-Ducoed and priced right. "With An O. K. That Counts."

1926 CHEVROLET COUPE
Re-Ducoed in Mistino Gray and fully equipped. "With An O. K. That Counts."

1926 FORD TOURING
Hollow tires and in A-1 shape. "With An O. K. That Counts."

Robert J. Smith

1000 MAIN STREET PHOEN 3450
We Sell Insurance of All Kinds.

MOTHER NATURE'S CURIO SHOP

YOUNG FLOUNDER SWIM AND LOOK LIKE OTHER FISH, BUT LATER ON THEY LIE FLAT IN THE SAND AND ONE EYE MIGRATES OVER TO THE OTHER SIDE. THEIR BOTTOM SURFACE IS THEN WITH-OUT COLOR.

A MOTHER DEER RAISES HER FLAG AS SHE PARTS OFF INTO THE DENSE FOREST, MAKING IT EASIER FOR HER Fawns to FOLLOW.

By Frank Beck

GAS BUGGIES—Poor But Proud

NOW THAT YOU'RE STRONG ENOUGH TO SIT UP, DARLING, LET'S DISCUSS OUR FUTURE. I'M A POOR MAN NOW, BUT WHEN SQUIRE HIGGINS FINANCES MY IRRIGATION SCHEME, I'LL SOON HAVE SOMETHING MORE THAN POVERTY TO OFFER YOU.

OH! ALEC, I NEVER, NEVER WANT TO BE SEPARATED AGAIN. ALL I ASK IS YOUR LOVE, I HAVE PLENTY OF MONEY. LET ME FINANCE THE DAM AND WE WON'T HAVE TO WAIT.

NO, DARLING, I'M ONE WHO INSISTS UPON FEATHERING HIS OWN NEST. BUT I'M GOING TO SEE THAT SQUIRE MONDAY AND AS SOON AS THE DAM IS STARTED, WE'LL FLY AWAY TOGETHER.

Copyright 1929 by Frank A. Beck. Each cartoon may be used in any form.

FLAPPER FANNY SAYS: SENSE and NONSENSE

Not holding a putter at the right angle causes many a slip twist the cup and the tip.

Why I Like Business

I like business because it demands faith. Faith in human nature, faith in one's self, faith in one's customers, faith in one's employers. I like business because it rewards deeds and not words. I like business because it does not neglect today's task while it is thinking about tomorrow. I like business because it undertakes to please, not to reform. I like business because it is orderly. I like business because it is bold in enterprise. I like business because it is honestly selfish, thereby avoiding the possible hypocrisy and sentimentality of the "unselfish" attitude. I like business because it is promptly penalized for its mistakes, shiftlessness, or inefficiency. I like business because its philosophy works. I like business because each day is a fresh adventure.

The Grocer's Love

The grocer loved a charming girl, As lovely as the day; He wondered if she would marry him, And said "Let soap she may."

And straightway to her house he went, Her lovely face to see, Exclaiming, "Ah, I know full well That cheese the girl for me."

The girl was very kind and said That she was very glad To see him there and then remarked: What a bad coffee had.

Then they got most kittenish And she let him kiss her brow, But when he spoke of marriage, she said "Oh, do not tease me now."

Questionnaire

- 1. Who and his money are soon parted? 2. Who rush in where angels fear to tread? 3. One what is born every minute? 4. Who addressed his prayer to a rag, a bone, etc? 5. No what like an old what? 6. You can't what all the people all the time? 7. To whom is April 1st dedicated? 8. No whattin'?

Fruity Item

An orangeman's son who thought he was some pumpkins had a date with a peach who was the apple of his eye. But when she handed him a lemon and told him he was full of prunes and even set the piano in the cozy corner he had once nectarine, he went plum crazy. They'll never make a pair because she doesn't care a fig for him.

Fond Parent (finishing story) And they lived happily ever after, Angel Child. Gee, pop, lucky they didn't get married.

A woman has to be pretty sure of her husband to wear outing flannel night-gowns.

WATER GOLF

A PUZZLING DRINK.

ROOT BEER is the beverage on the letter golf menu today. Par is five and one solution is on another page.

THE RULES.

- 1-The Idea of Letter Golf is to change one word to another and do it in par, a given number of strokes. Thus change COW to HEN, in three strokes, COW, HOW, HEW, HEN. 2-You 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.

Feed a cold and starve a fever, so runs the old adage. What makes us wonder is why every girl we take out has a cold.

The well known and more or less human race seems to enjoy nothing better than to be told by some evangelist how mean it is.

SKIPPY

© 1929 Percy L. Crosby, Great Britain rights reserved. King Features Syndicate, Inc.

© 1929 Percy L. Crosby, Great Britain rights reserved. King Features Syndicate, Inc.

© 1929 Percy L. Crosby, Great Britain rights reserved. King Features Syndicate, Inc.

Mickey (Himself) McGuire

© Fontaine Fox, 1929.

By Fontaine Fox

OUR BOARDING HOUSE

By Gene Ahern

© 1929 by NEA Service, Inc. REG. U.S. PAT. OFF.

WASHINGTON TUBBS II

The Plot Unfolds

By Crane

FRECKLES AND HIS FRIENDS

Head or Tail?

By Blosser

SALESMAN SAM

Mrs. Guzzlem Subs for Sam

By Small

TINYMITE

(READ THE STORY, THEN COLOR THE PICTURE)

The aviator spun along. His motor sang a whirring song and all the little Tynmites wondered just how long they'd ride. The canvas that they clung to tight was still intact and seemed all right. At times 'twas hard to keep a hold. Their hands appeared to slide. "Say, I don't care for this at all," said Copy. "I'm afraid I'll fall. I wish he'd take us down to earth where we'd be safe and sound. Of course we may be safe up here and likely there is naught to fear, but I would feel much better if my feet were on the ground." "Me, too," snapped Clowny. "I don't care to stay so high up in the air. The way the motor's humming, I don't think 'twill ever stop. The thing that really frightens me is that we may sail o'er the sea. Supposin' this brave flyer's on a long, long ocean hop." Said Scouty, "There you go again. You think of queer things now and then that always make us worry. I just hope that you are wrong. Let's just hang on and cease to fret, 'cause we must take what ere we get. The aviator seems real kind. He won't stay up for long." And then the plane began to drop. At last the flyer planned to stop. "We're getting closer to the ground," cried Carpy. "This is great! If Mister Flyer'll only land, I'll very gladly shake his hand. Just think of being safe again. Why, I can hardly wait." The plane then took a sudden swoop, which made the Tynmites gaily whoop! The canvas dragged upon the ground and then the airplane's wheels bumped for a moment on the earth, took a hop and brought the big plane to a stop. The Tynmites were not hurt, though they went right head over heels. (The Tynmites meet the aviator in the next story.)

ABOUT TOWN

Mr. and Mrs. John Walker of Bigelow street have purchased a single tenement house and garage on Clinton street from Lorenzo Carlin through the agency of R. J. Smith. The same agency, acting for the relatives of William Behmfield, has sold the property owned by William Behmfield on Summer street to Peter and Annie Ambrose of Hartford road.

Mrs. George Fox and Miss Mill-cent Fox of Oakland street are guests this week of Mrs. Mary Rush Childs of Springfield, Mass., formerly of this town.

Mr. and Mrs. William A. Knofia and son Earl of Henry street left this morning for Hampton Beach, N. H., where they will remain for the next two weeks.

Mr. and Mrs. E. E. Segar of Main street are spending their vacation at Pleasant View. Their son Edward has just returned from a motor trip to Pleasant View. Their son Edward trip to Niagara Falls, N. Y.

Miss Emma W. Borowski of Fern street, who teaches in the Washington school and was severely injured early in the summer in an automobile accident at Wapping, is making satisfactory progress as can be expected at the Memorial hospital. She will be unable to return to her school duties, however, at the opening of school in September.

The Salvation Army outdoor meeting last night at Birch and Main streets, was largely attended, due to the fact that the leaders were Miss Jessie Larder and Miss Rachel Lyons. Both young women are soon to enter the Army Training School in New York.

Mr. and Mrs. Donald Hemingway and small son of Oxford street are visiting Mrs. Hemingway's sister in Hamilton, Ontario, and will return on a sight-seeing trip before returning.

Thomas Harrison of Woodbridge street and Mrs. Margaret Adams were married last evening at 7 o'clock at St. Mary's Episcopal church. The ceremony was performed by Rev. Alfred Clark.

Miss Helen and Miss Mary Chapman of Forest street, who recently returned from the White Mountains, are passing a few days in Fenwick.

Miantonomah Tribe, No. 58, Improved Order of Red Men, will hold its regular meeting in Tinker Hall at 8 o'clock tonight. Important business will come up for discussion.

Mr. and Mrs. P. J. Nevve and daughter Elizabeth of West street leave tomorrow for Vermont and Canada where they will spend their vacation.

John Miner of Wadsworth street and Clifford Carlson of Wetherell street leave tomorrow to spend the week-end in New York.

Mrs. Jennie Tracy and children of North Elm street are guests for a few days of Mrs. George W. House of Benton street who is occupying the Keeney cottage at Coventry Lake.

The National Broadcasting company and associated stations announced over the radio that it is their intention to broadcast the flight of Coste, the French flyer who is expected to reach New York in his Paris to New York flight Sunday afternoon.

GREATER PROSPERITY SALE

Women's Wash Dresses
Piques, Linens, Rayons and Dimities
\$2.98
(\$4.98 and \$5.98 Grades)

Sleeveless piques, linens, broadcloths, voiles, dimities and rayon silks in plain shades and colorful prints in becoming models to close-out at \$2.98. Frocks that were priced as high as \$5.98 at the beginning of the season. We are also including at this price our remaining stock of women's two-piece cotton ensembles which were priced \$5.98 to \$9.98.

Hale's Wash Frocks—Main Floor, rear.

Perhaps you only need an 81 x 90" sheet—Perhaps you need an entire ensemble of clothes. But no matter what you need you will save money in this Greater Prosperity Sale! Come tomorrow! Save 10% to 50% on new, quality-right, fashionable things you need right now!

This sale is the talk of the town. We made a promise—a promise to save you money—and we are keeping our word! We are doing our part to increase your prosperity—to help you dress yourself, your children and your home—for less money.

Come to the Greater Prosperity Sale tomorrow! How you will save!

SAVE 10% TO 50% IN GREATER PROSPERITY SALE!

Summer HATS
To Close-out At **\$1.00**

Felts, hairs, braids and novelty straws in black, navy and gay summer shades. Large and small head sizes. Tailored and dress styles. Values in the lot as high as \$4.95.

Millinery—Main Floor.

Brown Thomson & Co.
Hartford's Shopping Center

Exceptional Values All Day Saturday

women's and misses' **Winter Cloth Coats**

Luxurious With The Season's Important Furs . . .

At Midsummer Sale Prices . . .

\$48.00 \$58.00
\$78.00 \$98.00

Outstanding fashions in sport and dress coats; materials, new, soft and lovely, every important shade; prices lower than regular; it is to your advantage to buy your coat now.

FUR COATS
At Mid-Summer Sale Prices

Stunning range of smart models for misses and becoming youthful styles for women, all at extraordinary savings.

SECOND FLOOR.

Silk Underwear \$2.69
(\$3.98 and \$5.98 Grades)

A special purchase of salesmen's samples of heavy, all silk crepe de chine underwear—slips, gowns, step-ins, bloomers, dance sets, chemises, and shorts—in tailored and exquisite lace trimmed models. White and pastels. Some rare values in the assortment.

Silk Underwear—Main Floor, rear.

Women's Silk Dresses
Reduced to **\$5.00**
(\$10. and \$16.75 Grades)

We have reduced one rack of high grade \$10. and \$16.75 dresses to this very, very low price for tomorrow for quick clearance. Women's and misses' silk frocks in both sleeveless and long sleeve models. The smartest summer fabrics: Rajah, silk crepes, silk pique, and striped tub silks in white, pastel shades, prints and dots.

Hale's Silk Dresses—Main Floor, rear.

Limited Number!
Fur Coats

Specially Priced!
\$50.00
(Regular \$100.00 Grades)

Five only fur coats have been specially priced at \$50.00. The group includes: 2 only squirrelle coats with large gray fox collars, sizes 36 and 38; 2 only sealine coats with squirrel collars, sizes 36 and 38; and 1 only black pony with broadtail trimmings, size 40. Purchase one of these coats on Hale's Fur Coat Club plan—a small down payment and the remaining balance in small monthly payments.

Fur Coats—Main Floor, rear.

Rayon Shorts and Bloomers
Special!
79c each

A special purchase of fine quality rayon shorts in two-tone colorings with elastic top and bottom. Your choice of yoke front and band knee bloomers as well as the regulation style. All pastel colors of flesh, Nile, peach, rose-bud and white.

Vests to Match each 50c

Rayon Underwear—Main Floor, right aisle.

Marvelette Corselettes
Featuring Silk Tops—Inner-Belts

\$2.95

Another shipment of the popular Marvelette corselettes that feature the silk top and inner-belt. These corselettes have been one of our most popular sellers and they are real values at \$2.95. Sizes 36 to 44.

Corselettes—Main Floor, rear.

Full Fashioned Hose
\$1.29 pair
(Chiffon and Service Weights)
(\$1.65 and \$1.95 Grades)

Hale's Silk Chiffon Stockings, pure silk from tip-to-toe, square heels. A fine, pure silk stocking that will give the maximum of wear. Sizes 8 1/2 to 10. A good range of smart shades.

"Miss Janet" Service Stockings, medium-service weight stockings with practical square heels. 3-inch hile hems. A choice of smart shades: French nude, tansan, nude, testime, evenglow, gun metal, champagne and moonlight.

\$1.95 Silk Chiffon Stockings with black heels. A sheer, pure silk stocking, that will go well with black fall costume.

Fancy Clock Chiffon Hose of sheer, all silk chiffon with fancy heels or embroidered clocks. A limited number to sell at \$1.29.

Hale's Hosiery—Main Floor, right aisle.

Mr. and Mrs. F. A. Verplanck of Main street are at the Weekapaug Inn, Weekapaug, R. I., for the remainder of the month.

SUNDAY DINNER
at the **HOTEL SHERIDAN**
Turkey, Duck or Chicken with all the fixings \$1

SHOE REPAIRING
Ladies' Flexible Soles and Rubber Heels a Specialty.
SAM YULYES
701 Main St., So. Manchester

Drug Specials
Saturday Only

Gibson's Rubbing Alcohol pint 29c
Agarol 86c
Erbjus Tonic 79c
Palmolive Shampoo 29c
Adhesive Plaster—1/2-in., 5 yd. pkg. 13c
Adhesive Plaster—1-in., 5 yd. pkg. 29c
85c Colgate Combination Outfit . . . 49c

The set consists of two tubes of Colgate's toothpaste and a Colgate toothbrush.

Drugs—Main Floor.

Boys' **School Wash Suits**
\$1.98

Flapper style wash suits with novelty belts. Linen and chambray suits in tan, green, brown, and oyster colorings. Sizes 2 to 8 years.

Baby Shop—Main Floor, rear.

WATKINS BROTHERS, Inc.
Funeral Directors
ESTABLISHED 54 YEARS
CHAPEL AT 11 OAK ST.
Robert K. Anderson, Funeral Director. Phones: Office 5171 Residence 7494

TOOTH PASTE Tube **33c**

Your choice of Pebecco, Pepsodent, Ipanna, Kolynos and Lident tooth pastes. Tomorrow only—33c a tube.

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

Silk Triangle Scarfs
New fall triangle scarfs in stunning patterns and color combinations. **69c**
Scarfs—Front Entrance.