

G. O. P. LEADERS SLASH RATES TO AID CAUSE

Trying to Force Democrats and Insurgents to Demand Higher Tariff Duties on Their Home Products.

Washington, Aug. 28.—An adroit campaign of strategy, intended to force some Democrats and insurgents into demanding higher tariff duties on their home products, was revealed today by Republican leaders on the eve of the tariff battle in the Senate.

In the midst of numerous tariff increases, the Republican membership of the Senate finance committee slashed rates on a short list of articles produced chiefly in southern and western states. In each instance the strategy underlying the slash was an attempt to swing "doubtful votes" to support of the new tariff bill in return for ultimate increases in the rates on this list. Whether the strategy succeeds remains to be determined.

A score of Senators apparently were marked out as pawns in this battle of tariff wits. The list will include Senator Jones (R) of Washington, often an independent; Senator Dill (D) of Washington; Senator Simmons (D) of North Carolina, the minority tariff leader; Senator Overman (D) of North Carolina, his colleague; Senators Harris (D) and George (D) of Georgia; Senators Fletcher (D) and Heflin (D) of Alabama; Senators Walsh (D) and Wheeler (D) of Montana, and others not so obviously identified. All these, however, were surprised to find the rates on important home products slashed in a bill apparently written only to increase rates generally.

The new bill meanwhile was reported to the Senate by Senator Smoot (R) of Utah, committee chairman. It included not only the new rates but a score of changes in the administrative provisions, topped by the new flexible tariff provision and the Reed plan for an ultimate conversion of the new duties from a foreign to a domestic valuation. The Democrats delayed their report on minority amendments.

(Continued on Page Three.)

ACCORD REACHED ON WAR FINANCES

Parley Was on Verge of Collapse When Agreement Reached — Stresemann Stricken.

The Hague, Aug. 28.—After weeks of bitter discussion the Hague reparations conference, harmony was restored by a dramatic eleventh hour agreement, and today there is every indication that the Young plan has been saved. However, England's reparations annuities about \$32,000,000.

British, French, Italian, Japanese, Belgian and German delegates met at 11 o'clock to receive and discuss Germany's assent to the compromise agreement, but at 11:30 adjourned until 6 o'clock tonight.

Meanwhile financial and technical experts began intensive examination of the German claims and conditions for acceptance of last night's compromise agreement.

Stresemann Better.

Dr. Gustav Stresemann, German foreign minister, who suffered an attack of illness during last night's session, attended the noon meeting. He was pale and his face was drawn.

Philip Snowden, British chancellor of the exchequer, whose insistent demands for revision of the Young plan threatened for a long time to cause a breakdown of the conference, also attended. As he entered the meeting chamber Snowden said:

"We have one or two things to do yet, but I am very well pleased. I shall probably return to London on Friday."

Under the agreement, Britain receives approximately 80 per cent of the demands outlined by Chancellor of the Exchequer Snowden when the parley began three weeks ago.

The Hague, Aug. 28.—With the European powers brought into harmony on the perplexing question of post-war finances by a dramatic eleventh hour agreement, the economic stability of this continent was virtually guaranteed today.

On the verge of a complete collapse with years of tangled international finances threatening as the result of a breakdown, the Hague conference on reparations and the liquidation of post-war problems was snatched from the brink of failure after a trying 8-hour session which ended in suspense.

(Continued on Page 8)

U. S.-BRITISH PACT NEARER, SAYS REPORT

President Holds a Four Hour Conference With Cabinet Members on Dawes Re- port From London.

Washington, Aug. 28.—The negotiations for an Anglo-American naval agreement have reached the stage where definite proposal and counter-proposal are being exchanged between Washington and London with increasing swiftness and regularity.

A week ago a rather lengthy communication was sent to Ambassador Dawes in London, setting forth the American position in detail. Dawes promptly took it to Scotland where the British MacDonald was vacationing. Yesterday a reply reached Washington. It formed the subject matter for a four-hour conference between President Hoover, Secretary of State Stimson, Secretary of the Navy Adams, and Under Secretary of State Cotton. Another communication is expected to go winging Londonward before the end of the week.

Details Lacking

The exact nature of this exchange has not been divulged. The position taken by the White House is that there is not enough definiteness to the proposals yet to serve any good purpose by making them public.

The definite objective, however, is a five-power naval conference this winter in London, and the hope is that the call for it can be made when MacDonald comes to Washington some time in October.

The political phases of the problem are causing President Hoover and Premier MacDonald almost, if not as much, trouble as the more technical matters of tonnage, yardsticks, defensive and offensive value of different types of ships, etc.

To be of any value, any agreement which the statesmen may arrive at must be supported by the bulk of public opinion in both countries, expressed through Parliament and Congress.

Any agreement which calls for drastic reduction in Britain's cruiser strength is certain to be attacked in Parliament, where British naval supremacy has always commanded wholehearted and non-partisan support.

Congress To Protest

Similarly, any agreement which will leave the American Navy short of parity with the British is certain to be savagely attacked in Congress. The roar that went up when President Hoover summarily suspended the 15-cruiser building program has not yet died down, and will be heard again when Congress reconvenes for session.

Parley can only be attained by American building or British reduction—unless some magic yardstick can be evolved that can bridge the existing wide gap between the two navies on cruisers.

Curiously enough, the present

(Continued on Page Three.)

POWER SHUT OFF IN TWO CITIES

New Britain and Berlin Face Heavy Loss When Power Service Fails.

New Britain, Aug. 28.—New Britain and Berlin faced heavy losses today as the result of a series of accidents to the electric power transmission service here during the night. The power house of Landers, Frary & Clark Company was shattered by an unexpected explosion followed by fire.

The entire central part of the city was without light and power until a late hour this morning, and Berlin was cut off from such service for many hours.

Trouble Starts

The trouble started at 5:20 o'clock yesterday afternoon when an explosion took place in a man-hole on Church street that leads to four high-voltage conduits. Workers were rushed here from Waterbury and Meriden at once. At 9:45 p. m., an explosion took place in the Landers, Frary & Clark power house, shattering all windows and starting a fire that burned out a great transformer and converted the thick overhead wiring into a fiery lattice-work.

No one was injured in either the power house or outside.

The plant of the Landers, Frary & Clark Company was forced to disperse hundreds of workers until noon today while repairs were being made. To ensure New Britain of power, service to factories in Berlin was cut off, and hundreds of homes there had to return home without a chance to put in a day's work.

The damage to equipment is expected to run into many thousands of dollars.

Broken Peace Pact Brings Wide Protest

"We Shed Our Blood Helping Conquer Palestine—Is This Our Reward?"... Flaunting banners, singing hymns, 20,000 Jews headed by American veterans who fought with the British in Mesopotamia paraded through New York streets in protest against the massacre and persecution of their brethren by Arabs in Palestine. Here you see the procession as it neared the British Consulate, where a formal protest was lodged to be forwarded to the British government in London.

ZEP REACHES MIDWEST ON LAST LEG OF TRIP

Bucked Headwinds While Over Texas But Is Now Going Full Speed — May Fly Over Chicago.

Browning, Mo., Aug. 28.—Flying in a northeasterly direction at a speed estimated from the ground at 80 miles an hour, the Graf Zeppelin passed over Browning at 11:25 a. m. (11:39 a. m., the Graf was seen over Milan, Sullivan county, which is on the northern edge of the state. It appeared possible that the Graf's course would take the air liner into Iowa before it turns eastward toward Chicago.

OVER KANSAS CITY

Kansas City, Mo., Aug. 28.—Traveling at a fast rate of speed, the Graf Zeppelin passed over Kansas City at 9:40 a. m. (11:40 a. m., Eastern Daylight time) today.

After circling the city twice while a score of airplanes escorted it, the Graf pointed its nose northeast and departed at 9:50 a. m. It was expected that Dr. Hugo Eckener would fly direct to Chicago from here.

A light tail wind favored the huge air liner, which was estimated to be making better than eighty miles an hour.

Thousands of persons saw the Graf from building tops and high hills. Although the sky was hazy, the Graf dropped to an altitude of 1,000 feet while circling the city.

ABOARD THE GRAF.

(Copyright 1929, INSA.)
On Board the Graf Zeppelin, Aug. 28.—Although impeded by strong headwinds ever since leaving Los Angeles yesterday, the Graf Zeppelin on the final lap of its round-the-world journey has had no trouble in making better speed than the swiftest express train.

As this dispatch was filed the Zeppelin was nearing Kansas City, which it should reach by 9 a. m., Central Standard time.

Dr. Eckener, commander of the Graf, estimates an eight hour run from there to Chicago, which should bring the Graf over the lake city about 5 p. m., Central Standard time.

The Zeppelin had smooth sailing all last night, the curtain of darkness apparently having ironed the bumps out of the air. But Zeppelin travel over the United States still lacks some of the conveniences of the transcontinental flight record from Los Angeles to New York and return.

New Air Stunt

The appearance of the Los Angeles incidentally, will be featured by a demonstration of the Navy's newly developed stunt of hitching and unhitching an airplane to the bottom of a dirigible while both machines are in flight.

This latest mark of flying will be demonstrated either late today or tomorrow.

Other events on today's program include aerobatics, glider contests, a short race for women, Army and Navy squadron maneuvers and balloon bursting contests.

Near tragedy stalked the races yesterday for the first time. Martha Stevens, a pretty Columbus, Ohio girl sustained two broken legs when her parachute failed to open.

(Continued on Page 8.)

The Herald's New Dress

Today The Herald is completely equipped with an entirely new face of body type. The reading matter in this issue is set in the new Ideal news letter. This new type face, the very best that industrial genius can offer, has been designed to make the reading of newspapers easier on the eyes.

The equipment at The Herald plant has been changed to provide this new type at a considerable expense. Each of the linotype machines had to be equipped with entire new magazines in order to produce this type face.

The new letter is blacker, bolder, but clearer and stronger than the type formerly used in The Herald. But, through clever designing and type cutting the letters do not take up a bit more space than the letters formerly used. This new Ideal news face has been adopted by the New York Times and New York Sun. It is the best that any newspaper can offer and The Herald sincerely hopes its readers will be pleased with it.

MORE JEWS ARE SLAIN IN FIGHT WITH ARABS

AMERICANS SAFE IN HOLY LAND NOW

Are Being Sheltered in Monasteries and Convents in All Outlying Districts.

Jerusalem, Aug. 28.—All American citizens in Jerusalem today were safe, according to the latest authentic information available.

The position of Americans in outlying towns and cities was not ascertainable, but the authorities here believed they were being safely sheltered in monasteries and convents.

Although Jerusalem itself had returned to a semblance of peace and quiet today, reports continued to filter in from outlying districts telling of clashes between Moslems and Jews.

The casualties resulting from the Arab attack on the Jewish quarters of Haifa yesterday included four Jews killed and fifty wounded. The Jewish colonies in Samaria and Judea were reported quiet today fleeing before Moslem attacks. One Jew was killed and twenty others were wounded at Beisan.

A number of banks and shops in Jerusalem today. Governor Hethroch told a delegation of shopkeepers he was unable to assure them complete safety before next Sunday, when he will order the reopening of all shops.

A number of armored tanks were reported to be enroute here from Malta to assist in the patrolling of the streets.

Commissioner Hurley Says His Department is Only 50 Per Cent Efficient.

Westbrook, Aug. 28.—"The State Police Department is as yet doing only about fifty per cent of the service it should do, because of lack of man-power," according to Robert T. Hurley, of Hartford, state police commissioner, in an address to seventy citizens at the opening of the new state police barracks here.

Commissioner Hurley, who made his address last evening, urged the citizenry of Connecticut to get back of his department and see that more men are put on the force.

Mr. Clark's Plan.

Elwyn T. Clark, of Haddam, who tried to abolish the office of coroner and have the state police take over the work, submitted his plan anew in a speech following Commissioner Hurley. Mr. Clark insisted the state could save fifty thousand dollars a year by following his suggestion and hoped the plan might be adopted some day.

OIL TANKER AFIRE OFF FLORIDA COAST

Few Details Available — Navy Department Re- ceives the S. O. S. Call.

West Palm Beach, Fla., Aug. 28.—Radio station W O E here received a wireless message this morning from the steamship Beacon Hill that it was "standing by" the tanker Paulsboro, reported to be ablaze 292 miles northwest of Tortugas island in the Gulf of Mexico.

All the message said was that the Beacon Hill was standing by and that another ship, name not given, had been sent to the scene by the company that operates the Paulsboro.

The number of persons aboard the blazing vessel is not known here. The Beacon Hill belongs to the Beacon Oil Company of Baltimore, Md.

ALOFT 117 HOURS

Chicago, Aug. 28.—With the motor of their Stinson-Detroit monoplane dropping away steadily, Russell Mossman and C. E. Steele, Chicago's endurance flyers, were still aloft over Sky Harbor Airport today.

At 8:31 a. m. (Chicago Daylight Saving Time) today the flyers had been aloft for 117 hours.

DIXON STILL UP.

Syracuse, N. Y., Aug. 28.—With perfect weather and fair conditions, Clyde E. Pangborn and Carl A. Dixon at 11 o'clock this morning started their third day in the air on their quest for a new refueling endurance record.

The flyers, circling the state fair grounds, are sleeping well, it was learned.

BLAST ON SPEEDBOAT WRECKS FAMOUS SHIP

Worth \$9,500 It Was Used Between Rich Man's Summer Home and His New York Office.

Greenwich, Aug. 28.—The speedboat that Theodore Berdell, of Berdell & Berdell, 29 Broadway, New York, has been using to commute between his home here and his office, was burned to the water's edge at Indian Harbor Yacht club today after an explosion that blew Mr. Berdell from the landing stage into the water and sent LeRoy Davison, the captain, into the air and onto the landing. Mr. Berdell was ready to start to work and Captain Davison had just started the engine when the gasoline let go under a tank, and the whole thing went up.

The boat shot several feet out into the water and stuck as it anchored. Mr. Berdell was unhurt while Captain Davison's left hand was slightly burned.

The boat, called the "Go-Boom," was 33 feet long and was valued at \$9,500.

CONDITION SERIOUS

London, Aug. 28.—Although surface conditions in Palestine were quieter today the Moslems are carrying fire and sword into Trans-Jordan.

Colonial office officials stated this afternoon that there are sufficient troops in Trans-Jordan to cope with any outbreak by the Mohammedan tribesmen.

The Colonial office announced that Palestine was quieter everywhere but almost at the same time press advices reported mob violence in the warfare launched by the Moslem Arabs against the Jews.

A Jerusalem telegram to the Evening News said a mob stormed the Nabulsi police barracks. The rioters tried to raid the police armory to obtain arms and munitions, but were dispersed by police fire.

DOORS GUARDED

The doors of many homes and shops in Damascus are barred and guarded.

A Cairo dispatch reported that the Jewish residents in Damascus, fearing an attack by overwhelming number of Moslems, issued a manifesto proclaiming sympathy with the Nationalist aspirations of the Arabs.

Another message from Cairo reported travelers from Palestine as saying they saw Arabs chasing European police who were armed with rifles. The travelers said the police evidently feared to interfere.

Jews Are Armed

One traveler was quoted as saying he saw no armed Arabs but a number of Jews who were armed for their own protection. This traveler was quoted further: "Along the Jordan valley road we saw piles of big stones, gathered by

BRITISH MARINES SENT TO RESCUE, REPULSED

After Lull in Fighting Arabs Invade Villages to North of Jerusalem and Begin Pillaging and Burning the Buildings—Fresh Outbreaks Reported From Various Towns—Britain Now Has 5,000 Soldiers in Trou- ble Zone.

London, Aug. 28.—A fresh outbreak of fighting at Haifa, 85 miles northwest of Jerusalem, in which four Jews were said to have been killed, was reported this afternoon.

A Central News dispatch from Jerusalem said that Arabs made an attack upon Haret Elyahud, a Jewish quarter of Haifa, yesterday, when four Jews were killed and four wounded. British marines who went to the aid of the Jews were repulsed.

After a lull the fighting was renewed today when Arabs again invaded Haret Elyahud and began pillaging and burning the buildings. British Marines engaged the Moslems.

Tension Heightened

Tension in Jerusalem has been heightened by increased reports of trouble at Damascus and fresh disorders in Trans-Jordan.

The British force of soldiers and marines on patrol duty in the Holy Land is now estimated at from 5,000 to 6,000.

The situation in Jerusalem proper has quieted down, but troops continued to pour into the city. There is a partial reopening of shops and banks, late advices said.

The Syro-Palestine committee at Cairo, Egypt, has telegraphed to Indian Mohammedan leaders that "hundreds of Moslems have been killed by Jews and police while defending the Walling Wall in Jerusalem," said a Cairo dispatch published in the evening papers. The committee called upon the Indian Moslems "to help the cause."

Cairo, Aug. 28.—With the situation throughout Palestine still troublesome in the extreme, a new and serious complication was developing along the Trans-Jordan border today.

Dispatches from Haifa and other points in Palestine stated in spite of a constant patrol of troops, armored cars and airplanes, desultory fighting between Arabs and Jews was continuing, and it is believed the British government will encounter serious difficulty in restoring order.

Fighting is reported to have become violent at several points along the frontier, a number of casualties among the British forces having taken place at Haifa is still serious, with Moslems looting evacuated Jewish residences. British sailors are reported to have shot a number of looters.

A new outbreak of serious proportions was reported today from Hulhad. Forty-one Arabs have been found dead, while several Arabs and Jews were killed in a lengthy battle at Kastila.

Revolting Situation

Although the situation in Jerusalem proper is now more or less calm, riots between Jews and Arabs are continuing in the outlying settlements of the Holy Land, the Moslem raiders apparently being unmolested by the large force of British soldiers and marines which have already arrived to protect Jewish residents in Palestine and an important strategic point. With the arrival of these new reinforcements British government officials believe that one company of troops can now be posted in every city. Palestine, which is regarded as sufficient guarantee against further outbreaks.

Revolting Situation

However, reports from outlying settlements indicate that the anti-Semitic attacks which already have cost more than 150 Jewish lives, the Holy Land has been swept by the wave of revolt, and there is not a town or village which has been left unmolested. From Dan to Beersheba on the plains and in the hills which in Biblical times were stained with the blood of ancient warriors, vicious attacks are reported hourly.

But in place of the stone catapults, sticks and shields which were used in the fighting when Palestine was the cradle of mankind, modern rifles and razor-sharp knives of steel are the weapons of the modern warfare in the Holy Land. And the Machine-guns, armored cars and airplanes of the punitive British troops afford further contrast with the primitive weapons with which history was made in this same territory in Biblical times.

Censorship Continues

Continued lack of adequate communication facilities and the absolute censorship on local newspapers make it difficult to check up the number of dead and wounded who have fallen in the rioting thus far. The toll of dead took a jump upward when British troops were forced to open fire on a band of Moslem raiders at Haifa, when a

(Continued on Page 8)

SITUATION TODAY IN HOLY LAND

Principal developments in the serious crisis in Palestine today were as follows:

1. Large force of Arabs, reinforced by Jebel Druse warriors, reported marching on Haifa.
2. Desultory fighting continued between Moslems and Jews throughout Palestine.
3. Residents of Haifa rendered panic-stricken by Arab snipers making streets unsafe. Business at a standstill.
4. British authorities rush distribution of troops to principal towns and villages while declaring situation in hand.
5. Arab raiders looted evacuated Jewish homes.
6. Details of Moslem attack upon Hebron Rabbinical college reveal victims, including Americans, horribly mutilated, one report stating an aged rabbi burned alive.
7. Fear now expressed of general Moslem uprising as French troops act to prevent Palestine Arabs invading Syria.
8. Numerous clashes reported along Trans-Jordan border, with a number of British casualties.

The Arabs to throw at passing motor cars. Moslems in the villages seemed excitedly impatient to get at the Jews.

"Outside of one town we saw a big body of Moslems marching four abreast towards a cordon of police. The Moslems marched right through the police lines as though they did not exist and the town upon which they were marching without any check."

FEARS THE WORST.

Jerusalem, Aug. 28.—Panic gripped Palestine today as reports spread throughout the land that a large force of Bedouins, making revolt against British rule under guise of anti-Semitism, were massing throughout the Beersheba region for a march upon Palestine.

The Arab forces, reported to number at least 2,000 and including a large force of Jebel Druse tribesmen, the most bloodthirsty of all Moslem warriors, are reported to outnumber by far the available British troops in Palestine, and there are unconfirmed rumors that Jerusalem is in grave danger from the advancing horde.

Rioting Continues.

Although the situation in Jerusalem proper is now more or less calm, riots between Jews and Arabs are continuing in the outlying settlements of the Holy Land, the Moslem raiders apparently being unmolested by the large force of British soldiers and marines which have already arrived to protect Jewish residents in Palestine and an important strategic point. With the arrival of these new reinforcements British government officials believe that one company of troops can now be posted in every city. Palestine, which is regarded as sufficient guarantee against further outbreaks.

Revolting Situation

However, reports from outlying settlements indicate that the anti-Semitic attacks which already have cost more than 150 Jewish lives, the Holy Land has been swept by the wave of revolt, and there is not a town or village which has been left unmolested. From Dan to Beersheba on the plains and in the hills which in Biblical times were stained with the blood of ancient warriors, vicious attacks are reported hourly.

But in place of the stone catapults, sticks and shields which were used in the fighting when Palestine was the cradle of mankind, modern rifles and razor-sharp knives of steel are the weapons of the modern warfare in the Holy Land. And the Machine-guns, armored cars and airplanes of the punitive British troops afford further contrast with the primitive weapons with which history was made in this same territory in Biblical times.

Censorship Continues

Continued lack of adequate communication facilities and the absolute censorship on local newspapers make it difficult to check up the number of dead and wounded who have fallen in the rioting thus far. The toll of dead took a jump upward when British troops were forced to open fire on a band of Moslem raiders at Haifa, when a

(Continued on Page 8)

MANY PRIZES AT GARDEN CLUB SHOW

Committee Heads Named to Make Fall Exhibit One of Great Interest.

President C. W. Blankenburg, who is chairman for the Manchester Garden Club's coming flower show, announced the heads of committees at a meeting of the officers and executive board held last evening at the home of Mrs. R. K. Anderson.

Chairman Blankenburg announced that he has already secured some very attractive prizes for winners in the different classes. The Garden Club will award a blue ribbon for first prize, a red for second and a white for honorable mention.

Local growers who are contributing prizes include the C. E. Wilson and Oakland Nurseries, who will give hardy rose bushes and Charles M. Murphy who will donate five bulbs of Hornberger's celebrated "Aflame" gladiolus for the best collection of 15 named varieties of glads.

Several others have volunteered to contribute prizes in the shape of bulbs, seeds or plants. One or two new features will be added to this year's fall show, details of which have not been worked out as yet.

The show, as previously announced, will take place Thursday and Friday, September 5 and 6 in the banquet hall of the Masonic Temple, which is ideal for the purpose and centrally located.

ABOUT TOWN

Hose Company No. 2, Manchester Fire Department, will drill tomorrow evening at 7 o'clock.

John Wright, Louis S. Carter, U. J. Lupien and James G. Craig of Cheney Brothers were registered at The Roosevelt, New York City, yesterday.

Several local swimmers are planning to take part in the A. A. U. swimming meet at Capitol Park in Hartford Sunday. Among them are Eddie Markley, Stella Arson, Eddie Lithwinski, Leonard Hicking, Sheridan and Eugenia Bychowski.

Captain Frank Pinney, U.S.N., son of Mr. and Mrs. Lucius Pinney of Prospect street, is in command of the U. S. S. Wyoming, flagship of the North Atlantic fleet, now anchored in the Hudson river at New York.

Postmaster E. F. Brown of the Manchester post office today announced the hours at the office for Labor Day. Mails will arrive at 6:30 a. m., 7:15 a. m. and at 9:20 a. m.

Troop 5, Boy Scouts, will meet in the Swedish Lutheran church at 7:15 o'clock tonight.

A young Willimantic fisherman suffered a double fracture of the left leg in a most unusual accident Sunday, according to local men who chanced along just afterward. The victim was fishing in a runway from a large flat stone on top of a dam in South Windham.

Mr. and Mrs. Arthur Kittle, their daughter Lillian and sons, Leslie and Robert, have returned to their home on Summit street after a two weeks' vacation at Old Orchard.

Mrs. John Struff of McKee street has had as her guest for the past week, her sister, Mrs. William Ziehm and two children, of Albany, N. Y.

Barbara, eight years old daughter of Mr. and Mrs. Arthur Markham, of Hilltown Road, suffered a fracture of her right arm this afternoon when she fell from a tobacco rack in the yard at her home.

Granulated sugar began gradually to replace raw sugar in the commercial world about 50 years ago.

9TH ACTS TONIGHT ON SCHOOLS DEAL

Voters in District to Decide on Purchase or Rental of Cheney.

Tonight the voters of the Ninth school district will act on the proposal of Cheney Brothers that the district purchase buildings owned by the firm and use for school purposes. It is expected that the meeting will be largely attended since the subject has been a foremost one not only in the district but throughout the town for months.

W. P. Sloan, president of the Sloan Building & Supply Co., here, was the last of the regular taxpayers. He was excused by the defense because of an alternative plan suggested by Attorney Joseph Brennan, representing Mrs. Humphreys.

KILLS CLOSE FRIEND, THEN KILLS HIMSELF

Deposit, N. Y., Aug. 28.—Mrs. Clara Fields, questioned by the authorities after her husband shot and killed Norman Price, 29, and then killed himself was freed today.

Authorities said today that Mrs. Fields yesterday had gone to her husband's home, where she had not been living for several weeks, and after removing some furniture was driven here by Price in an automobile.

Fields jumped into the car and drove away. State troopers who followed found his body beside the car. He had sent a bullet crashing through his skull.

LATEST STOCKS

New York, Aug. 28.—Ralls featured a general upward movement on the Stock Market today, a number of leading rail issues soaring to new high ground. The strength in railroad issues constructive operations in other stocks and some of the industrials also moved up into new high territory.

The rail issues to reach new high levels included Atchison, Baltimore & Ohio, Erie, Delaware Lackawanna & Western, N. Y. Central, Pennsylvania, Pere Marquette and Union Pacific. Pere Marquette jumped 17 1/2 points to 230 and Atchison advanced 8 5/8 to 292 3/8.

Speculative attention turned to new groups at recent favorites ran into profit taking. Food stocks, after a long period of inactivity, started upward on healthy buying. General Foods gained 2 5/8 to 72 7/8; Gold Dust advanced 7 5/8 to 63 1/4; Corn Products hit a new high at 110 7/8 for a gain of 2 1/8 and National Biscuit jumped 9 3/4 to 208.

Amusement stocks came into prominence late in the third hour coincident with renewed merger talk. Warner Brothers advanced 2 3/8 to 61 3/8; Paramount gained 5/8 to 71 and Fox Film jumped 3 3/8 to 97 3/8.

"SHUTTLE" STARTS EAST Omaha, Neb., Aug. 28.—After obtaining 300 gallons of gasoline, fuel and provisions, the plane "Shuttle", piloted by Ira Eaker, roared into the east towards Cleveland today.

GASTONIA TRIAL

Charlotte, N. C., Aug. 28.—Two jurors were selected today at the trial of Fred Irwin Beal and fifteen strikers and sympathizers charged with murder of O. F. Adorhoit, chief of police of Gastonia, during a police raid on a camp of textile strikers last month.

Each talesman who said he had read some of the pamphlets was challenged by the prosecution. Of the first eleven veniremen examined, the state excused two because they had once worked in textile mills. At this juncture seven had been exempted by the defense because they had former opinions that "some of the defendants must have done the killing."

FIFTH TO HEAR ABOUT THAT \$300

Attorney Frederick R. Manning to Explain Expenditures to District Tonight.

Attorney Frederick R. Manning, ex-treasurer of the Fifth district, will explain to the voters in the Keeney street division tonight how he spent some \$300 in the treasury when he was defeated at the district meeting early in the summer.

It will also be necessary tonight to lay a new budget before the voters. Whether the Fifth is still the town's fighting district remains to be seen tonight.

WAPPING

James Carney of Brooklyn, N. Y. is spending this week as the guest of his cousin Ernest Sharp.

Miss Ellen J. Foster, and Miss Harriette Sharp who have been spending two weeks at the Connecticut Agricultural college at Storrs, returned to their homes here last Saturday.

Miss Mildred Dexter, daughter of Mr. and Mrs. Hart T. Dexter of Pleasant Valley is enjoying his vacation at Niagara Falls. She will return in time to resume her duties as teacher of a school in Bristol, Conn.

William Rose, of Pleasant Valley, is spending a few days in Cambridge Falls, N. Y.

Miss Mildred Slater who has been spending several weeks at the home of her uncle, Mr. and Mrs. George A. Frink has returned to her home in Norway, N. Y.

Charles J. Dewey motored to Florence, N. Y., last Tuesday and brought his son and family Mr. and Mrs. Charles W. Dewey and sons Junior and John, home with him, where they will spend the remainder of the week with Mr. and Mrs. Levi T. Dewey.

The funeral of Edward H. Stevens of King street South Windsor, was held from the funeral home of Farley and Molloy, N. Y. Capital avenue, Wednesday morning at 10:30 o'clock. The Rev. Dr. Thomas J. Brennan, pastor of St. Mary's church officiated. Among the many floral offerings were tributes from the employees of the D. J. Martini Trucking company. Burial was in Zion cemetery.

MUST GO TO COURT TO PRESS CHARGE

Mrs. Humphreys Pleads Illness But Prosecutor Will Not Listen to Plea.

Westport, Aug. 28.—If Mrs. Frederick E. Humphreys wants to have a public record of the orchid silk pajamas her husband wore when detected for the lady in question caught him in the studio bungalow of Ethel Plummer, Mrs. Humphreys will have to be in court to dictate that decision to the official stenographer.

Prosecutor Stanley Jennings, of Westport, made that extremely clear today as he announced a request for an alternative plan suggested by Attorney Joseph Brennan, representing Mrs. Humphreys.

"A week ago, when Mrs. Humphreys was brought into the court, and Mrs. Humphreys pleaded sudden illness, I agreed to let her recover her suddenly lost health," Jennings declared, somewhat angrily today.

"Now her attorney suggests that we allow a certified copy of Mrs. Humphreys marriage certificate to go into the record as proof that she is legally married to him, instead of appearing personally on the witness stand."

Must Appear.—"That doesn't go, if Mrs. Humphreys does not appear in court I'll nolle prosequere the case against the case against the colonel."

Mrs. Humphreys had made chumps out of the Westport police and the Westport officials in her attempt to get evidence to use against her husband in her divorce case and I don't intend to let her continue those tactics.

She did swear to her warrant and the strength of the appearance of Colonel Humphreys in Miss Plummer's bungalow, clad as he was, and with her, in negligence, as she was, there was nothing to do but arraign them in court.

ONLY TWO ARE LEFT IN LAST MAN'S CLUB

Minneapolis, Aug. 28.—Forty-four years ago a little group of 34 men, soldiers and sailors of the first Minnesota Volunteers, purchased a bottle of wine and formed the now famous Last Man's Club. Since then each year on the anniversary of the battle of Bull Run, these men have met to toast the memory of the commander of the Civil War who have "gone west."

John Goff of St. Paul was dead today at the U. S. Veterans hospital at Fort Snelling, after a week's illness. He was 86, baby of the remaining trio.

Peter C. Hall of Atwater, Minn., 91, and Charles Lockwood, of Chamberlain, S. D., 88 years old, survive Goff. They will officiate at the funeral, to be held Friday and to be attended at the funeral, to be held Friday and to be attended by other Civil War veterans.

Last July 21, Goff and his two comrades, at a luncheon, drank a toast for the first time from the aged bottle of wine to those others who have fought their last battle.

Next year at the luncheon there will be only two, Hall and Lockwood, to carry on the tradition of the Last Man's Club, and Goff will be included in their toast.

LOS ANGELES ALOFT

Buffalo, N. Y., Aug. 28.—The U. S. Los Angeles passed over Buffalo at 10:25 a. m., today, Eastern Daylight Time, and headed due west over Lake Erie en route to the Cleveland Air Exposition. The dirigible was traveling at a moderate speed with about 1,000 feet altitude.

Thomas Mulcahy, foreman for the Edward Balf Company in charge of the Main street reconstruction job said today that his men will start laying asphalt tomorrow. The laying of new concrete has so far advanced that the contractors can now proceed with the top dressing.

Local Stocks

(Furnished by Putnam & Co.) Central Row, Hartford, Conn. 1 P. M. Stocks.

Table with columns for Bid, Asked, Bank Stocks, Insurance Stocks, Public Utility Stocks, Manufacturing Stocks, and various company names like Bankers Trust Co, City Bank and Trust, etc.

N. Y. Stocks

Allied Chem, pfd, Am Can, Am and For Ign Pow, etc.

Table with columns for Bid, Asked and various stock names like Allied Chem, Am Can, Am and For Ign Pow, etc.

HOSPITAL HITS NEW OPERATIONS MARK

Local Institution Performs 102d Today—Will Make Record for Month.

The month of August will establish a record in the number of operations performed at the Manchester Memorial hospital, according to Mrs. Jane J. Aldrich, assistant superintendent, now in charge of the institution during the absence of Miss Hannah Malmgren.

The need for an institution such as the local hospital in Manchester has never been more clearly demonstrated than at the present. The plan is being expanded to care for the ever growing needs of the hospital a new apartment now being furnished for the supervisors and night nurses. This is being done in the house owned by the hospital trustees and located at 71 Russell street.

One of the most important departments at the hospital is that of social service. This is in charge of Miss Dorothy Buttle, a graduate of the Philadelphia General Hospital training school and also of Simmons College. Miss Buttle takes care of all welfare cases and also has charge of the pre-natal clinic and children up to school age.

In these days of "Hollywood diets" it might be well for any local person planning to diet for health's sake to take advantage of the hospital's diet service. This is available to anyone in Manchester. For those able to pay a charge is made in accordance with the service rendered. Free service is accorded those unable to pay. For the best advice in regard to balanced menus for a normal diet simply telephone 5181 and ask for "Diet Kitchen."

ZEP REACHES MIDWEST ON LAST LEG OF TRIP

(Continued from Page 1) not be possible to deviate much from this route so as to include all the very many cities who have asked us to visit them with the ship, a pleasure I should like to give all who have been so kind as to invite us.

DONIE BUSH QUILTS

Pittsburgh, Pa., Aug. 28.—Donie Bush, who has piloted the Pittsburgh Pirates for the past three years, today resigned as manager of the Smoky City aggregation. His resignation was to take effect immediately.

Bush's resignation was accepted by Barney Dreyfus, president of the club, upon his return from the east today. No reason for Bush's action was given by the former leader of the Pirates which he led to a pennant in 1927.

The Prince of Wales says the diplomats of the future will be golfers. Probably because they always try to find the fairway.

Advertisement for STATE SOUTH MANCHESTER featuring "The Shakedown" with James Murray and Barbara Kent. Includes a large graphic of a heart with "COLMAN AND BANKY" and "TWO LOVERS".

Back To School and College

The time is drawing near now. You will want your son to start off looking his best. It will help to inspire him to succeed and make a good record.

We have a special assortment of Suits for Young Men at \$25.00

Bring your son in and let us fit him.

Topcoats \$22.50 and up

Other Suggestions for Young Men. Sport Sweaters, Caps, Golf Hose, Neckwear 50c up

A Fine Line of Shoes That Will Give Service. WILLIAMS Incorporated Johnson Block, South Manchester

Advertisement for ELKS' COUNTRY FAIR featuring a bathing beauty contest. Includes details about prizes, dates, and location in Willimantic, Conn.

G. O. P. LEADERS SLASH RATES TO AID CAUSE

(Continued from Page 1.)

ments as they will continue their daily sessions the rest of this week.

"Strategic List." The new bill showed cotton gloves as the principal item on the "strategic list." Widely manufactured in the cotton mills of North Carolina and Alabama, the senate Republicans slashed in half the House rate on such gloves. The House had allowed a small increase but the Senate eliminated that and cut the rate even below existing law. Qualified observers pointed out that Senators Simmons and Heflin will have to halt their attacks on the bill at some point to suggest an increase in these duties—rather an embarrassing maneuver.

Shingles was another important item on the list. The House placed a 25 per cent. ad valorem rate on shingles but the Senate Republicans put this article back on the free list. Senators Jones and Hill imported for protection for the shingle industry but their pleas went unheeded. Now both will have to ass the Senate to help them get a rate on shingles.

One on Free List. A duty of one cent a pound has been collected on manganese ore since 1922. The House retained this rate but Senate Republicans put the ore on the free list. It is produced in greater volume in Montana than in any other state, senators Wain and Wheeler face the necessity of postponing attacks on the bill until after they have asked the Senate to restore this duty.

The states of North Carolina and Georgia lead in the production of peanuts. The House sharply advanced the protection for this industry but Senate Republicans slashed the House rates in half. Again Senator Simmons must plead for more protection and higher tariffs or affront his constituents. Senators George and Harris were placed in a similar predicament.

The two Florida Senators have indicated they would support the bill almost in its entirety. Incidentally they will ask for a restoration of the House rate on Grapefruit. The Senate somehow slashed the House rate.

The "strategic list" contained other items which were handled similarly. The success or failure of this strategy will be determined after next Wednesday when senate debate starts on the new bill. Administration leaders meanwhile hold high hopes of enacting the bill into law by January 1. They have threatened to abandon it then if it is not passed.

NUMEROUS STUNTS ON AIR PROGRAM

(Continued from Page 1.)

properly in a leap from a plane flying at an altitude of 2,000 feet.

In some unexplained manner the girl's shroud lines became tangled and the chutes did not open satisfactorily. Dangling helplessly at the bottom of the fouled chute, she plunged to earth rapidly and landed feet foremost in an open road far to the west of the airport.

Yesterday "Plane Rascally" the most thrilling day of the races so far. Two long distance races were brought to a conclusion. There was a special race for women, many of whom had competed in the Women's Derby, and an exhibit of the "Rascally" by Col. Charles A. Lindbergh.

Lindbergh, by the way, may give another exhibition of his aeronautical prowess today.

The first of the Derbies to finish, the Miami-Miami Beach to Cleveland race, was won by George Halsey of Buffalo in a Rearwin monoplane.

Because of extreme difficulty attached to figuring elapsed time of contestants in a long race, the name of the winner of the other long distance dash, the Portland, Oregon-to-Cleveland Derby, is not yet available.

Miss Omie Protests. The special women's race, which was five times around a ten-mile closed course, may develop into a stor mcenter. Miss Phoebe Omie of Moline, Ill., who was originally declared the winner, today filed a formal protest with race officials over the decision that resulted in her disqualification and the awarding of the race and its \$500 first prize money to Mrs. Keith Miller of Buffalo. Miss Omie was accused by judges of having used unfair tactics in crowding an opponent away from the pylon on one of the turns. As an added result of Miss Omie's disqualification, Lady Mary Heath, who originally finished third, was awarded second money and Blanche Noyes, originally fourth, was given third place.

Late in the afternoon Lindbergh surprised everyone by taking to the air in a Navy Boeing fighting plane powered by a Pratt & Whitney Wasp engine. Accompanied by Lieuts. F. C. Keavitt and F. N. O'Brien, the Lone Eagle demonstrated how fighting in the air is done.

WAS THIEF HIMSELF

Philadelphia, Aug. 28.—Alexander J. Hamilton, assistant city paymaster, whose wild story of having been held up in City Hall resulted in a police dragnet being cast about the city, confessed today, police said, to the theft of the \$4,000 payroll he claimed two bandits had taken from him.

Hamilton, police say, broke after an all-night grilling and sobbed out a story that has resulted in the arrest of two other men implicated in the plot.

Heavy gambling losses, police revealed, caused Hamilton's act.

MORE JEWS ARE SLAIN IN FIGHT WITH ARABS

(Continued from Page 1.)

large force of Arabs attacked the Jewish quarter.

Both Jews and Arabs fell in the fusillade, but it is not known how many were killed. The electric power station at Haifa, which is part of the Ruttenberg scheme to harness the waters of the Jordan river for light, heat and power, also was attacked by Arabs, and here again the British opened fire.

Gather Up Jews. While Arab leaders have made a significant move for peace in asking the British government to prevent further distribution of firearms to Jews, violent demonstrations continued at various points throughout Palestine. British authorities have evacuated scores of Jews from their homes in the suburbs of Jerusalem. They have been concentrated in hotels and other gathering places under heavy guard.

A state of panic now prevails in Haifa despite the presence of a large force of British troops and armored cars, patrolled the streets in an effort to bring to an end the Arab raids which caused a large number of deaths yesterday.

The British battleship Barham has arrived upon the scene but even its presence has failed to still Arab activities.

The rioting here is attributed mainly to resolutions passed at the recent Zionist Congress at Zurich, Switzerland, threatening Moslem places of worship.

REPORT 600 DEAD. Beirut, Syria, Aug. 28.—Reports that the Arab uprising in Palestine was spreading to Syria were circulated today as French troops continued forcible prevention of Moslems from entering this country from Palestine.

Reports received here place the number of dead in the Palestine uprising at more than 600.

At Tel Aviv, the new all-Jewish settlement outside of Palestine, there are six dead and ten wounded. At Kastrinch 3 dead and 2 wounded, at Beison 2 killed and 1 wounded.

At Motz 4 have been killed; at Caza two are dead, and at Ahaifa four were killed and eight wounded prior to the serious outbreak of yesterday.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

At Haifa, 22 Jews killed and 26 wounded. The figures for the number of Jews killed in the attacks at Hebron are put at 50 dead and 14 wounded, but survivors place the number at 65.

ON CIRCUS GROUNDS TODAY

Here's an artistic conception of the actual scene at the Woodland street grounds this morning when Downie Brothers circus tents were being pitched.

ACCORD REACHED ON WAR FINANCES

(Continued from Page 1.)

tional circumstances at 1:30 this morning.

Powers in Accord. On the first anniversary of the signing of the Kellogg pact for the outlawry of war as an instrument of national policy, the six great powers came to a tentative agreement on the question of reparations payments which now appears to swing automatically into operation as successor to the Dawes plan and that the Rhineland will soon be evacuated by the Allied troops which have remained there since the end of the World War.

But the trying conference, which had sapped the strength of all the delegates present, took its toll before the agreement was reached. Dr. Gustav Stresemann, German foreign minister and head of the nation's delegation here, collapsed in the conference room following a long impassioned appeal to the assembled statesman to save the meeting from failure.

Hardly recovered from a serious kidney ailment with which he has been afflicted for more than a year, the last few days of the conference with subject failure, starting the delegates in the face, proved too much for the fighting German statesman, and his collapse came just at the time the powers were coming together on the long-awaited agreement.

Dr. Stresemann was rushed to the hotel where he has been staying and two physicians were immediately called in to attend him. His condition today was reported satisfactory, but now that agreement has been reached, it is likely he will refrain from strenuous work during the remainder of the conference.

Driving ahead with relentless force in full realization that their own welfare depended upon an agreement, the six powers—Great Britain, France, Italy, Belgium, Japan and Germany reached a compromise that, unless unforeseen complications develop, will result in achievement of the designs for which the conference was assembled.

The accord covers both the acceptance of the Young reparations plan with its delicate structure unimpaired, and the immediate evacuation of the Rhineland by the Allied armies.

To reach the settlement, France, Italy, Belgium and Japan have pledged themselves to go five-sixths of the way toward meeting the demand of Great Britain for an additional \$12,000,000 annually in reparations over a period of 37 years. The compromise means that Britain will receive \$10,000,000 more each year in the form of reparations payments.

Germany's End. Under the terms of the agreement, Germany agrees not to press her claim for 100,000,000 marks overlapping between the Dawes and Young plans. Capitalized at seven and one-half per cent and added to the offer earlier made by the other former Allied nations to Britain, this brings the total of concessions to England to more than 75 per cent of her original demands.

Germany agreed to this concession upon condition that the powers sanction immediate evacuation of the Rhineland. Jubilant over effecting the compromise when the conference seemed all but lost, Premier Aristide Briand of France immediately announced that his nation would join with the other former allies in removing the occupational troops from the Rhineland.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

U. S.-BRITISH PACT NEARER, SAYS REPORT

(Continued From Page One)

flare-up of trouble in Palestine is adding to the political troubles of both President Hoover and Premier Mac Donald.

Palestine "War." British critics are already citing the Palestine "war" as an example of the work which the British Navy is constantly called upon to perform, and from this arguing that Britain horizontal naval strength cannot be, with safety, reduced beyond its present point.

The British argument is finding its counter-part in the covert criticism heard here of the incongruous position of the American State Department in having to call upon the British foreign office to rush British warships to Palestine to protect American lives and property. No American ships are available for this duty, even if the political situation permitted them to be sent.

The Palestine incident, whether justifiable or not has given the bigger navy advocates on both sides of the Atlantic ammunition with which to support their respective positions. All of which doesn't make any easier President Hoover's self-imposed task of attaining not only naval limitation, but actual naval reduction.

Public Records. Documents filed with the town clerk for record are as follows:

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

Quit Claims. William F. Vail and Jacob Bertram to the Strand Realty Company, some twenty-five pieces of land in the tract known as Edgemere, off McKee street.

Warrantee Deeds. Gunilla D. Keho to Samuel Brown and wife, land located on the east side of Keeney street.

Morris Elman and Frank Rolston to W. George Glenney, additional land to that which is now owned by W. G. Glenney on East Center street.

Anna A. Davis to Philip H. Moroney, land bounded west by Arthur Manning's property in the Hillside town district.

Christian Tedford to John Dougan and Lavinia Dougan, house and land on Bidwell street.

Attachment. Charles Thrasher in the amount of \$1,000 by Leo Dansky of Hartford.

SKY WHITE WAY BEING EXPANDED OVER ALL U. S.

Washington.—The new "white way of the sky" is now 10,183 miles long and is being steadily expanded. This vast system of governmental airway lighting constitutes one of the most remarkable developments in the growth of aviation and has already put the United States far ahead of the rest of the world in night flying.

Not only has the government been called upon to put millions of dollars into the "white way" of the air, but inventive genius has been called upon to devise unique forms of utilizing electricity to safeguard the lives of the flyers who deliver mail while most of the country sleeps.

Lights have been developed which automatically are turned off and on at sunset and sunrise, and the most powerful searchlights ever built have been mounted upon great towers.

Lighting Necessary. The lighting of airways, according to F. C. Hinesburg, chief engineer, airways division, Department of Commerce, is necessary because the air mail's usefulness consists largely in taking mail at the close of a business day and delivering it in a city hundreds of miles away when a new day begins.

Already the system extends from New York to San Francisco, Boston to Selma, Alabama; Cleveland to St. Louis, Chicago to St. Louis and Dallas, and to Minneapolis, Los Angeles to Las Vegas and Detroit to Toledo.

The "white way" is being pushed rapidly between Atlanta, Ga., and Jacksonville, Fla., and Chicago, St. Louis to Kansas City and Omaha.

Private enterprise has combined forces with the Department of Commerce with the result that the Pacific Coast probably has the most extensive airway lighting system in the country. The great Standard Oil beacon on Mt. Diablo near San Francisco has been seen 100 miles away at sea. Other beacons maintained by this company are at El Paso, San Diego, Los Angeles, Seattle and Portland.

The Richmond Oil system extends from San Diego to Seattle, with beacons 50 miles apart mounted on 128-foot poles.

Establishment of the "Lindbergh beacon" most powerful aviation searchlight ever known, on the Palm Olive building in Chicago, has provided aviators with a guiding star which defies smoke of a busy city. This light, of two billion candle power and burning through electricity each night to light an apartment house, is theoretically visible for thousands of miles. Actually it is expected to be especially valuable to flyers in the vicinity of the city.

Revolving Beacon. The government system makes a 24-inch revolving beacon of 2,000,000 candle power its standard. This light is spaced 10 miles apart.

Yellow course lights are placed at beacon or intermediate landing fields, which are used only in emergencies by pilots. Red lights are used when no emergency landing field is nearby.

At each light there is an arrow, numbers showing the route and mileage to the end of the route. Among the ingenious arrangements in a mechanism which switches the light on at theoretical sunset, and off at theoretical sunrise. If one light burns out, automatically another light is switched on.

As an additional protection to aviators flying at night, power companies have been required to erect red danger lights on transmission lines across navigable waters.

Among the many things which a lighting engineer must provide at an airport are lights bounding of runway lighting of wind indicators and obstructions about the field, searchlights which play on the clouds and help the pilot to determine changes in atmosphere, as well as flood lights when landing.

Dr. Snook En Route to Death Cell

Dr. James H. Snook, former Ohio State University professor, awaits carrying out of the death sentence imposed on him for the murder of Theora K. Hix, his co-ed lover. Snook, center, is shown as he entered the Ohio state penitentiary at Columbus, where he will remain in a "death cell" until electrocuted on November 25. At left is Deputy Sheriff Ralph Paul, and at right, Sheriff Harry T. Paul.

FINGERPRINT ALL FOREIGNERS IS PANAMA DECREE

Cristobal.—The recent order of Dr. Adriano Robles, Secretary of Government and Justice of the Republic of Panama, to the effect that all foreign residents of the republic must register to be photographed and fingerprinted within the next ninety days has resulted in many letters from members of the diplomatic corps to their home offices.

Foreign residents and diplomats here, after having given the order careful thought, have failed to note any benefit which may be derived from the new order, except, possibly a new source of revenue for the Republic of Panama who will collect, it is said \$5.00 from each foreigner registered and "mugged" under the new law.

To Mug Bankers. As one diplomat said: "It will be indeed interesting to see just how Panama will enforce compliance with the law. What if foreigners refuse to be treated as criminals and do not present themselves to be photographed and fingerprinted? Will they be jailed or fined or deported?"

A prominent banker of Colon, seeing only the humorous side of the situation said "it will be amusing to watch the line which will form in front of the Alcalde's office as the nationals of all countries pose as so many hardened criminals while sleuths take impressions from the fingers and photographers "mug" them.

"What a treat it will be," he chuckled, "to see Mr. J. H. Drumm, Manager of the National City Bank of New York who is known affectionately as 'the duke of Balboa' on account of his immaculate appearance, standing in line awaiting his turn while George Schaeffer, Manager of the Chase National Bank poses in the photographer's chair."

Except No One. The decree, as it has been issued, excepts no one from its requirements, not even foreign diplomats unless, it is said, there is some existing law which makes their exemption unnecessary. Not even babies in arms are to escape the photographer and finger print expert.

Panama, it is estimated, will get a revenue of approximately \$195,000.

The law, it was pointed out will work a particular hardship upon the vast number of Jamaican negroes who form the greater part of the population of Panama. Many of these negro families contain as many as fifteen children. Where they will secure the money with which to pay the \$5.00 fee, is a mystery which only time will solve.

Oh, Baby!

It must have been the crowning event of the annual baby carnival at Wildwood, N. J., when Verna Long, above, of New York, was chosen as reigning queen. Come! Queen Verna is shown above smiling royally after the coronation ceremony.

COUZENS URGES U. S. CONTROL OF POWER PEOPLE

Washington.—All the giant power companies, whose activities in politics, the public schools and the newspaper world have attracted wide attention in recent months, would be governed by a Federal Commission if Senator James Couzens (R) of Mich., has his way.

The Michigan senator has proposed a Federal Commission on Communications and Power to be set up in the federal government alongside the Interstate Commerce Commission and the Federal Trade Commission. The Couzens plan would place all power companies under this commission if they transport power across a state line.

Commission Proposed. In order to determine how far the government can go toward governing these powerful private concerns, the Senate already has authorized a sweeping inquiry. A resolution, sponsored by Couzens, was adopted by the Senate early in the summer, directing its Interstate Commerce Committee to make the inquiry.

This committee was authorized to (1) "investigate the relationship existing between the different kinds of communication services used in interstate and foreign commerce, including radio, telephone, telegraph and all kinds of wireless and cable services so used, and transmission of power by wire or wireless."

It further was directed to (2) "investigate the connection, relationship and ownership and control of corporations and persons engaged in carrying on interstate and foreign communication services and to investigate their trade practices and trade activities, including contracts and stock ownership."

A third task was to "investigate any and all other connections, relationships, and activities of persons or corporations engaged in interstate and foreign communications by either wire or wireless, as the committee may deem necessary."

This was the sort of inquiry that Senator Thomas J. Walsh (D) of Mont., sought a few years ago, just after he unearthed the Teapot Dome scandal. At that time, the Senate refused to permit such an inquiry and referred it to the Federal Trade Commission.

Activities Noted. Since then, the commission has unearthed evidence showing wide activities on the part of power companies to control the public press, to direct the trend of education in the public schools and to influence public opinion. When Couzens proposed the inquiry, the intervening developments in such cases as to eliminate all opposition to it.

The purpose of the inquiry will be to gather information to determine how far Congress can go toward controlling the power companies as well as the communication organizations. Couzens himself has legislation pending putting all the power companies under a single federal commission. Other plans have been proposed to create a separate power commission and, similarly, to enlarge the existing Federal Power Commission so it can assume great control over power companies.

The whole issue however will be sidetracked until the tariff bill is out of the way. That may mean a delay in congressional action until Congress reconvenes next December in its first regular session.

FREE BOY, 12, WHO KILLED DAD FOR BEATING MOTHER

"Apparently justifiable homicide" was the verdict of District Attorney Pitts in the investigation of the fatal shooting of Frank S. Howard, wealthy Los Angeles automobile dealer, by his 12-year-old son, Richard. The boy shot his father twice while the latter, apparently intoxicated, was beating his mother, police said. Father, mother and son are shown above.

TOLLAND

Mr. and Mrs. Clarence Essex of Willington Hill were recent guests at the home of Mr. and Mrs. Lewis B. Price.

Mrs. Frank Uhler of Boston is a guest of her sister, Mrs. Charles H. Daniels.

Henry Birds-eye, who has spent his vacation of two weeks with Mrs. Birds-eye at the home of Miss Miriam Underwood, has returned to his home in New Jersey.

Miss Jennie Dombek, daughter of Steve Dombek of Tolland, and Serles Malinsky of New York were united in marriage at the Tolland Federated Church Saturday morning by the Rev. Melville E. Osborne, pastor of the Rockville Methodist church.

Mr. and Mrs. Donald Grant of Wapping called on several friends here last week.

The Ladies Aid Society of the Federated church held a food sale at the church Saturday afternoon with good financial returns. The committee were Mrs. Howard Crandall, Mrs. Walter Button, Mrs. Howard Ayers and Miss Thelma Price.

Mr. and Mrs. Walter Button and daughter, Helen and son Allen, attended church at East Longmeadow on Sunday.

Miss Helen Westcott has returned home from a visit with relatives at Newport.

Miss Helen Westcott is a guest of relatives at Cape Cod.

Mr. and Mrs. Henry Albers and son, Lester, of South Ozone Park, Long Island, are guests at the home of Mr. and Mrs. Howard Crandall.

Miss Agnes Hart was a guest of relatives in Hartford, Monday.

Miss Cotton of New York is a guest at Meadow Crest, the summer home of Mr. and Mrs. James Wells.

Mr. and Mrs. Benjamin Miller and three children who have been guests at the home of Mrs. Marietta Griswold and Mrs. Laura Judson, have returned to their home at East Hampton, Long Island.

Mr. and Mrs. L. Ernest Hall and the Misses Bernice and Alice Hall were Sunday guests of Mr. Hall's sister, Miss Edna Hall of Manchester.

John H. Steele is a guest today at the home of his sister, Mrs. Herbert E. Shaw, at Wales, Mass.

Mr. and Mrs. Fred Carpenter and Judge Edwin S. Agard were week-end guests of Mr. and Mrs. Henry Safford at Charleston Beach, R. I.

Mrs. Clara Baker and Miss Helen Baker, who have spent some time at their summer home here, left Friday last to spend the winter in Boston.

Rev. William C. Darby, who has spent several days at the Willimantic Camp Ground, has returned.

Clark Bennett and daughter, Betty of Hartford, were Sunday guests of Mrs. Emily Ailing and daughters at the Stagle House.

Mr. and Mrs. Joseph Szabo and son of New York City were week-end guests of Mr. and Mrs. Eugene Rudolph.

Harriet Luce of Rockville was a week-end guest of her grandparents, Mr. and Mrs. George P. Charter.

Mr. and Mrs. Walter Johnson and daughter Hazel, of Seymour, were Sunday guests at the home of Mr. and Mrs. Lewis B. Price.

Mr. and Mrs. Benjamin Miller and three children who have been guests at the home of Mrs. Marietta Griswold and Mrs. Laura Judson, have returned to their home at East Hampton, Long Island.

Mr. and Mrs. L. Ernest Hall and the Misses Bernice and Alice Hall were Sunday guests of Mr. Hall's sister, Miss Edna Hall of Manchester.

John H. Steele is a guest today at the home of his sister, Mrs. Herbert E. Shaw, at Wales, Mass.

New Millinery Modes For Labor Day

Once again felt ascends in importance as French modistes turn their thoughts toward Fall. And it is amazing with what softness they are imbuing this medium which has always more or less rightly belonged to the sports family.

Many new models shown in Felts in small, medium and large head sizes.

\$1.95 to \$4.95

Advertise in The Evening Herald-It Pays

Every Purse Can Afford the Comfort of OIL HEAT WILLIAMS DISTO-MATIC HEATING

-for small homes

\$395

Completely Installed

\$50 Down. Balance on easy terms

WILLIAMS Dist-O-Matic gives the same sure, safe, automatic oil heat comfort to small homes, that Williams Oil-O-Matic has given to more than 80,000 larger homes. Designed especially for the small homes, Williams Dist-O-Matic is priced for it, too. And it may be purchased on particularly easy terms.

Williams Dist-O-Matic burns distillate oil. It is fully automatic—start it, set its handy upstairs thermostat, then forget it. It will

maintain an even temperature all winter long.

Williams Dist-O-Matic handles the entire heating problem. No ashes, no coal, no smoke, no dust. Thrifty. Dependable. Quiet. Installed in any heating system.

For larger homes—Williams Oil-O-Matic, the oil burner with a world-famous reputation—80,000 satisfied owners.

Come in now—let us explain how easily Williams Oil Heat convenience and comfort may be yours.

(Your Name and Address here)

I am interested in having literature and further information on Williams Oil Heating.

Name _____

Address _____

City _____ State _____

WILLIAMS OIL-O-MATIC HEATING CORPORATION

JOHNSON & LITTLE

PLUMBING AND HEATING CONTRACTOR

13 Chestnut Street Tel. 5876 South Manchester
Tune in on Williams Oil-O-Matic Radio Hour every Tuesday and Friday nights from 10 to 10:30 p. m., Eastern Daylight Saving Time, Station WBZ.

INSURANCE

The Best Guardian of Life and Property

Insure Your Valuables

A BOX IN A GOOD SAFE DEPOSIT VAULT IS THE BEST AND CHEAPEST INSURANCE.

The Manchester Trust Co.

Fire and Liability

Insurance

RICHARD G. RICH

Tinker Building, South Manchester.

Regrets or a Life Income?

As you near the end of your earning period, will your lot be that of the prosperous man who made a small annual deposit when young and is now cashing the check he will receive every month for life?

Or will you be one of the poor derelicts who failed to look ahead?

Write for the successful man's plan.

Connecticut General Life Insurance Company of Hartford

FAYETTE B. CLARKE INSURANCE

Depot Square, Manchester

MONTENEGRO KINGDOM.

Nineteen years ago today, on Aug. 28, 1910, Montenegro was proclaimed an independent kingdom, and Prince Nicholas, who had guided the country's destinies for many years, assumed the title of king.

Montenegro belonged in the middle ages to the great Servian kingdom. In 1710 the Montenegrians sought and obtained the protection of Russia, but in a war with Turkey they became so hard pressed that they were glad to agree to a treaty in 1862, by which Turkey's sovereignty over Montenegro was recognized. By the treaty of Berlin, in 1878, the European powers granted Montenegro independence, but restricted it from having a navy and provided its waters be closed to ships of war of all nations.

These restrictions were abolished in 1908 and Montenegro was proclaimed a kingdom two years later.

Montenegro is situated in the western part of the Balkan Peninsula. It is bounded by Servia on the east, by Albania on the south, by the Austrian province of Dalmatia on the west and by Herzegovina on the north.

BOTH BATTLED

San Francisco—Charles L. Swan and his wife, Mrs. Eleanor Swan, both appeared before Judge Leon Gray for divorce. Charles charged that his wife had been intoxicated more than 100 times and had beat him. Mrs. Swan charged the same. The judge refused both applications.

**ZIONISTS PRESENT
PLEA TO HOOVER**

Ask That Jews in Palestine Be Protected—State Department Takes Up Matter.

Washington, Aug. 28—Sympathetic with the plight of their racial brethren in Palestine and indignant over what they charge is the lack of protection afforded the Jewish minority by the British administration, American Zionists came to Washington yesterday with an appeal for aid.

A large delegation of Zionists, mostly from New York and headed by Dr. David J. Kalish, called on President Hoover, Secretary of State Stimson, and Senator Borah with a plea for their cooperation in relieving the plight of the Jews.

President Hoover said this government is greatly concerned over the situation but that he had received assurances that the British government, which holds the mandate for Palestine, was taking strong and energetic measures to control the situation.

The communication addressed to Sir Eme Howard was in the form of a "respectful and solemn protest" against "unspeakable atrocities, premeditated and organized, that have been committed against the Jewish population of Palestine and which are still in progress throughout the land, taking a frightful toll in Jewish life, limb and property, and shocking the conscience of the civilized world."

Some Recommendations
Among the recommendations made by the Zionists were:
That summary, decisive and adequate measures be taken forthwith to restore a state of safety and tranquility in Palestine.

That those "who so wretchedly failed to uphold the high repute of the British people for fair play and effective discipline, be adequately punished."

That the personnel of the government be so organized as to protect Jews and non-Jews alike.

That the Jews be given wider participation in the military and police arms of the country.

The delegation included the following:

For the Zionist Organization of America, Dr. David J. Kalish, acting president; Deputy Police Commissioner Nelson Rutenberg, Judge Bernard A. Rosenblatt, Judge Gustave Hartman, Rabbi Israel Goldstein, Herman Bernstein, Emanuel Neumann, Dr. A. Coralnik, * and Jonah J. Goldstein.

For the Hadassah-Zion Women's Organization: Mrs. Robert Szold, president.

For the Independent Order British-Abramim: Former Congressman Nathan D. Perlman, grand master.

For the American Jewish Congress: Bernard S. Deutsch, president.

For the Avukah Zionist Student Organization: Max Rhoads.

**COLORED MAN CONFESSES
\$250,000 JEWELRY THEFT**

New York, Aug. 28.—A colored lone wolf, Byron Beaucaire, of Boston, today confessed the burglary of the Beverly, Mass., summer home of Mr. and Mrs. Sydney E. Hutchinson, of Philadelphia, after police recovered the loot, valued at between \$100,000 and \$250,000.

Mrs. Hutchinson is a daughter of Mrs. E. T. Stotesbury of Philadelphia, Pa.

The loot, all in gems, was seized by three detectives after they overcame four negroes in a Harlem hideaway. One of the detectives, posing as a "fence," had induced Beaucaire to produce the jewels from a cache under the floor.

Beaucaire, after long grilling, confessed to participation in the burglary, saying he had a white confederate. Police doubt this because the negro had all the stolen gems. Commissioner of Police Whelan credited his new Secret Service Bureau with Beaucaire's apprehension 17 days after the burglary. Members of the Bureau live in the underworld to learn its secrets. One picked up Beaucaire's trail through an idle boast. He escaped prison at Trenton, N. J., May 30.

**ALL PALESTINE NEWS
IS BEING CENSORED**

London, Aug. 28.—A battle of another kind, running simultaneously with the homicidal outbursts between Moslems and Jews, is in progress in the Holy Land today. This is the battle of wits between newspaper correspondents and the government censor.

Mere dribbles of information which leak through to London today indicate the censor, temporarily at least, is holding all lines. Most of the correspondents in Jerusalem manage to get an average of one message daily through the censorship, and even these infrequent dispatches are vague and almost meaningless.

Correspondents and managing editors today began the use of strategy by routing their dispatches through outlying centers, and by laying plans for obtaining information concerning the situation in Palestine from points just over the border from the trouble zone. Virtually no official information is being given out by the British government.

The market quotations for a wife in certain African lands is a goat and a cow. It would be crazy even to suggest that some investigation be launched there into profiteering.

SEE and HEAR!

HAROLD LLOYD
In his first Talking Picture
"WELCOME DANGER"

Florenz Ziegfeld's
"GLORIFYING THE
AMERICAN GIRL"

MAURICE CHEVALIER in
ERNST LUBITSCH'S
"THE LOVE PARADE"
with Jeanette MacDonald

DENNIS KING in
"THE VAGABOND KING"
with Jeanette MacDonald

"THE FOUR FEATHERS"
With William Powell, Richard Arlen,
Clive Brook, Noah Beery

*Produced by Harold Lloyd Corp.,
A Paramount Release

THE NEW SHOW WORLD...THE TALKING, SINGING SCREEN...

The greatest names in all branches of the entertainment world... stage, screen, music, radio... contributing their talent. Bringing Broadway to you. Broadway hits. Great dramas, spectacular musical comedies and revues. Talking, singing, dancing. Flashing with color. Great new song hits. A new Hollywood. Screen stars talking and singing. Becoming new, live, animated personalities. Never before such a world of talent to draw on. And no one better equipped than Paramount to fuse all into one new, great thrilling form of entertainment. Paramount... with mighty resources. Paramount... with ultra-modern studios in

Hollywood and New York. Paramount... with the cream of stage, screen, musical and radio talent. Paramount... with eighteen years of quality leadership is the greatest name in The New Show World today! "If it's a Paramount Picture it's the best show in town!"

PARAMOUNT WEEK:
11th Annual Paramount Week is Sept. 1 to 6, when the best theatres everywhere show Paramount Pictures only. Celebrate by going—see The New Show World Pictures!

SOON ON THE AIR!
Paramount-Publix Radio Hour, beginning Sept. 21, and every Saturday night thereafter, 10 to 11 P. M. Eastern Daylight Time over the Columbia Broadcasting System.

SEE and HEAR!

MORAN & MACK
"THE TWO BLACK CROWS" in
"Why Bring That Up?"
"THE DANCE OF LIFE"
Starring Hal Skelly & Nancy Carroll
"THE VIRGINIAN"
With Gary Cooper, Walter Huston,
Richard Arlen, Mary Brian
"APPLAUSE"
with Helen Morgan
"ILLUSION"
Charles Rogers & Nancy Carroll
and 60 more!

PARAMOUNT SOUND NEWS
Paramount Silent News
PARAMOUNT TALKING and
MUSICAL ACTS
CHRISTIE TALKING PLAYS
SCREEN SONGS... TALKING
CARTOONS

Paramount Pictures

PARAMOUNT FAMOUS LASKY CORP., ADOLPH ZUKOR, PRES., PARAMOUNT BUILDING, NEW YORK

Coming Soon—Watch For Dates

STATE

SOUTH MANCHESTER

"Where The Screen Speaks"

The Home of
the New and
Improved
Vitaphone
and
Movietone

"Enjoy the
Show
Where Typhoon
Breezes
Blow"

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY, INC. 15 Bissell Street, South Manchester, Conn. THOMAS FERGUSON, General Manager

Founded October 1, 1881. Published Every Evening Except Sundays and Holidays. Entered at the Post Office at South Manchester, Conn., as Second Class Mail Matter.

SUBSCRIPTION RATES: One Year, by mail, \$6.00; Per Month, by mail, \$0.50; Delivered, one year, \$7.00; Single copies, \$0.03.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton - Delisser, Inc., 285 Madison Ave., New York, N. Y., and 512 North Michigan Ave., Chicago, Ill.

The Herald is on sale daily at all Schults and Hoisting news stands in New York City.

Leased Wire Service client of International News Service. Full service client of N & A Service, Inc.

Member, Audit Bureau of Circulations. The Herald Printing Company, Inc., assumes no financial responsibility for typographical errors appearing in advertisements in the Manchester Evening Herald.

WEDNESDAY, AUGUST 28.

9th DISTRICT MEETING

The Ninth District meeting at the High School this evening is of the highest importance. If the individual voters of Manchester are ever going to assume, with any proper degree of unanimity, the active management of their own affairs, this is an admirable occasion for that part of them who live in the Ninth District to make a beginning. The solution of the Cheney schools situation is of too vital a character to be left to the determination of a few persons. The responsibilities are heavy and it would be unfair for the people of the district to shunt them off onto the shoulders of a small group—and then, perhaps, find fault if the best judgment of the few should turn out to have been mistaken.

The continuation of Manchester's extraordinary school arrangements, after opportunity had been afforded to simplify them, has resulted in a highly complicated situation. Both the town and the district find themselves, on the very eve of a new school year, depending on school facilities upon which they haven't the slightest claim. Further procrastination is impossible. Even now, so short is the time before the opening of the schools, it would seem almost impossible to avoid sending children to schools to the use of which neither town or district has a shred of right, either legal or moral. That condition must, of course, be cleared up in the shortest possible time. The job belongs to the Town of Manchester and the Ninth District—and that means to the voters of those divisions; not to a dozen or fifty of them, but all of them.

The sub-committee headed by Selectman John Hyde appears to us to have done its task well. It has obtained what appears to be a very reasonable offer from Cheney Brothers for either the sale or lease of the properties at the Educational Center. But the mechanics of acceptance of that offer are unavoidably involved. It will take all the best brains in the Ninth District and in the town to work out a plan which will be fair to everybody and provide proper school facilities on a self respecting basis—and leave no aftermath of dissension.

There is no use in complaining because all these involved matters have not been threshed out long ago; the conditions, as they are, must be faced. It has just happened that the problem presented itself at a time of the year when it is simply impossible to rush any important civic matter when the business has to be done by unsalaried officials who cannot possibly be expected to give up their entire lives to public service.

Whatever action is taken by the district meeting tonight, it ought to be the action of a very large meeting, for it is essential that it should have the moral as well as the legal authority of a considered determination by the whole district.

THE NOMINATIONS

The presence in the field of thirteen candidates for the seven Republican nominations for members of the Board of Selectmen adds a fillip to the forthcoming primary which has been somewhat lacking in recent years. It evidences an interest in local government which is always to be desired, and which has its points of excellence even if it is not always as discriminating as it is enthusiastic. The five candidates who are present members of the board are all valuable in their positions not only because every one of them is a responsible and capable citizen but because they all possess, in varying degrees, that experience which is so important a factor in an efficient selectman. This does not mean that there is not also some good material among the seven newcomers who will contest the nominations with the veterans. Frankly we should not like to see—and there is extremely small chance that we shall—Manchester's next Board of Selectmen consisting of these seven so-called insurgents, because there are among them several who have had no experience whatever in public affairs and even, we will make bold to assert, some who do not possess in any remarkable degree the peculiar talents that fit a person for the conduct of municipal business. Still, a leaven of new blood on the board—and the retirement of Mr. Hyde and Mr. Smith make this inevitable—will do no harm; and it would seem rather improbable that there will be anything more than a leaven.

At all events, with an excess of aspirants to nomination for several offices, on the Republican side, and the Democrats displaying interest enough to stage some contests of their own, the political apathy that has been too prevalent for some time seems to be departing. It has never been conclusively shown that admirable government by a few is better for the political health of a community than not-so-good government participated in by everybody.

THE DRY HYSTERIA

Says Nicholas Murray Butler, in the course of a comment on Henry Ford's ludicrous utterance about not caring to sell automobiles any more if prohibition were to be abandoned: "Prohibition is the most powerful friend that the liquor traffic has ever had. Prohibition is the most resourceful enemy that the temperance movement has ever had to face."

Dr. Butler, of course, recognizes the fact that nine-tenths of the support of the prohibition movement came from persons who ardently and joyously expected to confer upon the world at one stroke the greatest benefit it had ever received with the single exception of those flowing from the Cross of Calvary. But he also points the fact that in such minds, perfectly represented by Henry Ford, there is complete confusion between the question of prohibition and that of the traffic in liquor.

This is because the idealist is far too prone to permit his ideals to influence him to shut his eyes and his mind to incontrovertible fact. The result is too often a complete loss of perspective, of correct proportion and of immutable relationships. This leads to hysteria.

Here is an example. In Massachusetts there is in force a state enforcement law, known as the "baby Volstead act." Under the Massachusetts constitution it is possible, by prescribed procedure, for the electorate to get rid of an undesirable law through the referendum. In order to bring any existing or continued approval, it is necessary to file a petition, which must be passed on by the attorney-general and by him either certified or refused certification. The law distinctly limits the attorney-general's consideration of such a petition to the questions of its form and its constitutionality.

Recently the Constitutional Liberty League filed a petition asking for a referendum vote on the baby Volstead act. A hearing was called before the attorney-general, the only possible question being open to debate being whether the proposal was correctly drawn and whether it was a proper subject for a referendum under the constitution. No possible question could be raised or was attempted to be raised as to its constitutionality and the attorney-general expressed the opinion at the opening that the proposal was correctly drawn.

Nevertheless for hours excited friends of prohibition delivered speech after speech, arguing upon the value of liquor laws, the misery caused by intemperance, the wisdom of a recent vote in Wisconsin, the desires of Europeans to invade and control this country—not one single word of which could possibly be permitted to affect the decision of the attorney-general, no matter how true it might all have been. Incidentally the Constitutional Liberty League has submitted its entire case in less than one minute.

These people knew well enough that the attorney-general was not permitted by law to admit or bar any statute from the referendum for any reason having to do with the statute's merits or demerits. Yet they strove frantically to talk him into doing something that he hadn't a scrap of legal right to do—prevent a legally drawn proposal from going to the voters.

When honest people, people ardently trying to improve the human race, do such things as this they evidence chronic hysteria. They are muddled, confused in the rights and wrongs of things. They show that their sense of values and relationships is all snarled up.

It is such a state of mind that Henry Ford was in when he gave utterance to the silliest things that have ever been spoken by a dry. It

isn't greatly to be wondered at that Dr. Butler's solemn declaration about prohibition cannot get the settled attention of such folks for one second. They are too wildly excited. Yet it is inevitable that some day they will become calm again and realize that what they really want is temperance, a genuine conquest over the liquor curse, and that in federal prohibition they haven't achieved that at all, merely fetish worship. When they do, with the assistance of countless thousands of Murray Butlers, they will be able to achieve tremendously in the cause of sobriety.

WASHINGTON LETTER

By RODNEY DUTCHER.

Washington, Aug. 28.—Senator Cole Blease, who can always be depended upon to say things that no other senator would say, believes his fellow Democrats are making a tactical error when they fight so hard against the Republican tariff bills.

"Let the Republican majority pass the bill," says the South Carolina statesman, "and next year we ought to be able to elect a Democratic Senate and a Democratic House. The House bill is so bad that if the tariff bill finally passed is anything like it it will wipe out the Republican majority and give Hoover two more years in office with a Democratic Congress."

Of course, this is far from the official Democratic attitude. The party is fighting the Republican tariff revisions bitterly. Noble as its position may be, however, it does not appear to contain the political sagacity of the proposal by Blease, who may make a brief speech pointing out the evils of the measure, but will otherwise confine himself merely to voting against it.

Sees Republican Losses. He says the Democrats can't possibly lose more than two Senate seats in the next election, whereas the Republicans may lose several.

Blease never went to any party caucuses to learn what to do. "Nobody ever dictated to me," says he. "My daddy never did and my mother didn't try."

He is famous for the fact that he has voted dry while publicly admitting that he took a drink when he wanted one. But he has just returned from South Carolina and now he says:

"Prohibition has got so ridiculous that I've quit fooling with it. There isn't any. I've been looking for it everywhere I've gone and I can't find any prohibition anywhere."

"I've stopped drinking lately, anyway. Take a little drink once in a great while, of course, but you can't get any good liquor now and this bootleg stuff isn't fit to drink. That's why we have so much crime."

"Here we have a large commission investigating crime and lawlessness, but everybody ought to know there are two main causes for it:

"First, temporary insanity caused by bootleg liquor, and

"Second, abolition of the family altar at the fire-side."

"I mean by that, the passing of family prayer. I remember when I used to be invited into a home there would be morning prayer and evening prayer, and you never see that any more. There aren't even any blessings at the table any more. We just sit down and go ahead and eat."

"Family prayer used to make the kids sit down and think. It got them thinking about high ideals and Christian doctrines. Now they get up and frolic all day and all night, with movies, swimming, automobiles, dancing, and sports."

"After there aren't any meals at home to say grace over, anyway. Lots of families just eat out because they're too lazy to use can-openers."

"Down in South Carolina the senator found the folks principally interested in good roads and expansion of the textile industry."

Room for Improvement. "Our Piedmont district will be the textile capital of the world in 10 years," he says. "Everybody's happy there—labor and the mill people are satisfied. Our mill people are our home folks and we haven't got any of that foreign element."

"Wages? Well, wages aren't what they should be and the workers aren't getting a square deal, but I'm hoping the mill owners will remedy that situation themselves."

"I told my mill folks to run out all the L. W. W.'s and drive out the Yankee organizers. We want South Carolina organizers and South Carolina unions. We don't want any Yankees to tell our mill folks what to do."

WHO SAID CIGARETS?

London.—Dr. Friedrich Esser, German specialist, will never make his fortune signing his okeh on a certain brand of cigars. He says to eat more chocolate to grow thin and healthier. He claims, it is said, that chocolate effects a permanent cure of weak hearts, neurasthenia, neuralgia and nerves.

TEMPLE TO TIME

Washington, D. C.—Plans are under way here for the construction of a \$1,000,000 "Time Temple" to be constructed by the Horological Institute of America. The building will become a national center for the science of horology and will contain many valuable exhibits of watchmaker's craft.

IT'S AN EXPENSIVE ONE

London.—It's few couples who celebrate their redium wedding anniversary—for it comes in the eleventh year of wedded bliss. However, John Bailey wedded his wife a nice little present recently to celebrate their redium anniversary. Both are 90 years old.

HEALTH DIET ADVICE Dr. Frank McCoy THE BEST WAY TO HEALTH! QUESTIONS IN REGARD TO HEALTH DIET BY DR. FRANK MCCOY WHO HAS BEEN SUCCESSFUL IN THE TREATMENT OF THIS PAPER ENCLOSE STAMPED ADDRESS ENVELOPE FOR REPLY (NAME AND HEALTH RECORD NOT NEEDED)

HOME CANNING

The housewife can put up almost any kind of fruit or vegetables in cans, which can be kept for many years without spoiling if it is really properly canned. In home canning, it is economical to use glass, since it may be used year after year. The principal point to remember is that heat is the main thing in preserving. Also that the entrance of any air whatsoever will cause spoilage. Bacteria in the food must be killed by heat and then no more air allowed to enter the jar. The food will then keep for as long as fifteen or twenty years, and comes out perfectly fresh and attractive.

The cold pack method of canning is no doubt the best, both for home use and for factory canning. In homes the advantage of this cold pack method is that it saves the time which used to be spent bending over a hot cookstove, and saves labor since the foods are handled only once—the time they are packed into the jars—and it results in a food which is more wholesome and has a better form and flavor. It is both an efficient and satisfactory method, and the only two vital things to be watched are that the food is thoroughly sterilized, that it is heated through, and the cans are thoroughly sealed. The can should always stand the test of standing inverted without leakage.

Another point to remember is that the storage of canned foods is important. When the commercial label says, "Store in a cool dry place," it is also a good rule for the home canner to do the same. Our grandmothers understood that food kept cool down in the cellar was less likely to "work" than the food which was kept on the shelf in the warmth of the kitchen. Bacteria do not grow well in cool places, so if any bacteria do remain in the jars the food is more likely to spoil in a warm place than if the canned goods are kept cool.

Canning is especially profitable if the foods processed are grown at home. For the city dweller, canning offers a chance to buy food by the bushel and to have it shipped to the door and to save it over until the winter months when it is expensive to buy fresh.

In canning vegetables, the thrifty housewife is able by this method to serve vegetables and fruits in the seasons when they are too expensive to buy and thus she serves the roughage and the vitamin foods

through the very months when they are most likely to be scarce. (More about canning tomorrow)

QUESTIONS AND ANSWERS

Stomach Ulcers. Question: Mrs. U. H. J. writes:—"My little boy is quite sick with ulcers of the stomach. He is 13 years old. Should he go on a diet? He will surely go on the operating table. I hope by the time you read this answer you have already placed him under the care of a diet specialist who understands how to treat stomach ulcers so that the case does not develop into one which requires surgical intervention."

Snoring. Question: J. K. writes:—"I am 35 years of age and have never snored before, but it is becoming something regular with me the last year or so. I shall appreciate it very much if you will advise me in regard to your treatment of snoring and dieting."

Answer:—Snoring is usually caused by inability to breathe freely through the nose while you are sleeping. This is because of an inflamed condition of the membrane inside of the nose which is engorged with catarrhal mucus. As soon as you get rid of your catarrh through living on the proper diet, your family will be delighted to notice that you are no longer snoring.

Roquefort Cheese. Question: K. L. asks:—"How did Roquefort cheese get its name?" Answer:—This cheese is named after the French village of Roquefort, where special herds of sheep that supply the milk are pastured. Much care is given to the diet of these sheep, and even the water that is supplied them is whitened with barley-flour. Roquefort cheese, itself, goes through a very long process of preparation before it reaches the market. It is, however, a very good protein food when used in proper combination with other foods.

Hyperacidity. Question: H. K. D. writes:—"So much saliva comes from my stomach it irritates my mouth and it is always sore. What should I eat to prevent this acid stomach?" Answer:—Saliva is formed in the mouth, and does not come from the stomach. The gastric juice of the stomach is acid and will irritate your gums if it comes into the mouth. Live on good food combinations to overcome the hyperacidity of the stomach.

IN NEW YORK

New York, Aug. 28.—Little old New York again—not so little and not so old.

Redcaps all but trampling you down as they rush to grab your grips. . . . And the crush, push and pandemonium of that nether world below Grand Central station!

Somehow the crowd seems to pick you up and carry you along with it. That funny sense of helplessness that you lost somewhere out on the open spaces comes back. As far as I am concerned, it's always good for a thrill. Somehow, though, I never have got over the feeling of being out of place. Vaguely I find myself wondering what I'm doing there.

And after weeks of cobalt hills and dazzling distances and misty, hazy horizons, I find myself a bit more confused than usual. Vainly I look about for a tree or a shrub, but only the massive and impressive monoliths of steel and stone press in. Crime and dirt are the things that Taxicabs appear in a dizzy parade. People move hither-skeiter.

Yes, there's only one New York—just as there is only one Hollywood, one San Francisco bay, one blinding "white desert" at Salt Lake, one Royal George, one Kansas, one clear-sky and one prairie-haunted southwest.

The trouble with being gone from Manhattan for two months lies chiefly in the difficulty of catching up with what has happened in your absence—and, of course, getting readjusted.

Two months—a mere fraction in an average lifetime. Little happens in so brief a span. Yet it will probably take me two months to put together again the various fragments of change.

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change.

"Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

When I left, a steel skeleton was just outside the office window. Returning, I find that the biggest hotel in the world is all wrapped and ready for mailing, experts put together again the various fragments of change."

show had been quite a discussed morsel when my train pulled out. Now she was out of the performance, but every body and Dorothy Stone was queen of the walk.

All of which is but an item in the total!

After all, it isn't speed alone that make this town step. It really isn't speedily in motion. It's transition—change, change, eternal change—that makes the brain fairly whirl in an effort to keep up with the fact that in few New Yorkers do. They couldn't! As a scribe who is supposed to keep up with the day-to-day goings on, I try—heaven knows—and must admit myself licked.

GILBERT SWAN.

LICENSES SUSPENDED

A list of operators whose licenses to drive automobiles in Connecticut have been suspended, for one year for driving while under the influence of liquor was given out today at the State Motor Vehicle Department as a part of the effort to reduce this highway menace.

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

Hall—Howard Brooks. Bridgeport—Charles C. Crowley, James P. Curran, John Lukas, Vincent Naciewicz.

Cos Cob—Michael Luberto. Durham—Harold E. Asman. East Hartford—Frederick B. Hansen.

East Portchester—Morgan R. Jennings. Glastonbury—George F. Cien.

Hartford—Alexander Charbonneau, Hugh Ferguson, Timothy J. Foley, Frank N. Matteson, Raymond J. Morris, William Ushkar, James P. Wynne.

Higganum—Haakon Garman. Middletown—Oindo Lancia. Montville—Alex Urachenia.

New Britain—Joseph Silva. New Canaan—Kenneth Sammis. New Haven—William Y. Johnson, Victor Halter.

Newtown—Andrew J. Hunihan. Ridgefield of Limestone District—Raymond McLean.

Waterbury—John Alepeki, Romeo Mincucci. Westfield, Mass.—Harry C. Colefax.

Jersey City, N. J.—Rudolph Perch. New York, N. Y.—Frank A. Watton.

Glendale, L. I., N. Y.—Conrad Vogle. Hudson, N. Y.—John Twardy. New Rochelle, N. Y.—Joseph Canavan.

Yonkers, N. Y.—George Violet. East Providence, R. I.—Beriah R. Edminster. Westerly, R. I.—Zygmunt Dobrynia.

The last name in the New York telephone directory is Zzyzz. Probably some speakasy proprietor.

Your style-sense will approve these AXMINSTER RUGS. YOU will find it delightfully easy to choose just the right pattern from our splendid collection of Bigelow-Hartford Axminster Rugs. Your own feeling for beauty will suggest the rug which is best suited to the liveliness of your home, and you will be astonished at their moderate prices. It may be one of the superb floral designs, so appropriate for bedroom use. Or one of the new all-over Persian effects for your living room or dining room. Whatever motif you are seeking, it awaits you here in our store, ready for your selection.

Marlow's Manchester's Value Spot Marlow's SPECIAL OFFERINGS FOR SCHOOL OPENING. Items that boys and girls will need. Buy now and be prepared when the school bells start ringing. Come to Marlow's where the assortments are largest and the values greatest. Furnishings for Boys and Girls. School Supplies. Juvenile Hats in the Latest Mode. COME TO MARLOW'S FOR VALUES.

CAN ONLY COUNT 30. days to sober up," said the judge. Wonder what he would have given for a snuff of the cork? SOME ROCK! Rio De Janeiro.—The second largest diamond ever found in Brazil was recently reported found in the Jaca district of the state of Minas Geraes. A native prospector found it; sold it to another for \$10,000, and it finally reached an American jeweler for \$40,000. It is estimated to be worth \$500,000, and weighs 111 carats.

THE ANSWER. Here is the answer to the Letter Golf puzzle on the comic page: TEAR, TEAM, TRAM, TRAP, TRIP, DRIP, DROP.

You Are A Step Closer To Manchester's Mystery

Come to think of it, there are many communities with the slight money from one end of the year to the other, is rare indeed. This is, of course, another step nearer to the solution of the mystery that soon will have all of Manchester guessing.

You read a few days ago how a little New Jersey town solved the problem by using tobacco coupons instead of money.

In many rural communities the farmer trades his eggs and butter for groceries. Work is swapped and the milk goes to the grain or fertilizer dealer. These folks live

well and have little to worry about money. They get along just as well as the folks in the city who get a fat pay envelope, just see it for a moment and then hand it over to somebody else. They are just as "broke" at the end of the year as the farmer who never saw a cent of money during the twelvemonth.

Now a state of affairs similar to the tobacco coupons and the no money situation will soon be experienced in this town. Here is the explanation. But no, it would not be proper to divulge the secret at this time. JUST WAIT A FEW DAYS.

RAIN HALTS BAND; PLAYS TOMORROW

Windsor Musicians Stopped by Downpour; On Rec Program Tomorrow.

A downpour of rain cut short the concert being given by the Windsor Band at the West Side playgrounds last evening, the concluding event of an athletic program. Director Lewis Lloyd of the Recreation Centers announced this morning that the concert would be repeated tomorrow evening in conjunction with the staging of the senior track and field events which were originally scheduled for last night.

A good sized crowd watched the program last night. They saw Guido Giorgetti win the town horse-shoe-pitching title by winning two out of three games from Jim Fallon and saw Rev. James Greer, assistant pastor of the South Methodist Episcopal church, spring a surprise by defeating Donald Jesanis in the quarter-finals of the men's town championship singles tournament; saw the Ramblers beat the Hudsons 5 to 1 to make a third game necessary to settle the senior playground baseball league championship. Additional details will be found on the sports pages.

The junior track honors in the afternoon were won by Charlie Smith with 15 points. Sam Brown was second with 12 and Everett Salmonson third with six. In the intermediate class, Ernest Viot was first with 15, Austin Brimley second with 11 and Eddie Lithwinski third with six. All received prizes.

Austin Brimley and Eddie Werner won the finals of the junior tennis doubles tournament by defeating Bob Dotchin and Jim Bieber 3-6, 6-3 and they, too, received prizes. Others to be awarded were Joe De Simone and Tom Tomlinson, junior quart champions, Mary Ann Tomlin and Edith Brown, junior tennis victors in the East and West Side playground tournaments and Captain Francis Mahoney of the Cubs, winner of the junior playground league.

SEE FORMER TEACHER HERE WED YESTERDAY

Manchester people who attended the wedding yesterday in Clarksville, N. H., of Miss Florence A. Kelley and John Erickson, included Mr. and Mrs. John L. Olson, Miss Marion Tinker, Mr. and Mrs. Philip L. Emery and Mr. and Mrs. Stuart G. Segar.

Miss Kelley was for several years teacher of languages in the local high school and made many friends during her stay here. Mr. and Mrs. Erickson will live in Milwaukee, Wis.

TALCOTTVILLE

Master Ralph Smith and Shirley Smith of Bridgeport are visiting their grandparents, Mr. and Mrs. Ernest Smith.

Mrs. Monroe Smith of Winddale, N. Y., is spending a few days with her parents, Rev. and Mrs. F. P. Bachelor.

Charles MacCallum spent Sunday in New York City.

In the absence of Miss Carrie Lull of Manchester, who is on a several weeks' vacation, Mrs. E. K. Anderson of Manchester will play the organ in the local church.

Mrs. Fred Thorp is spending several weeks at the Hotel Naples, Naples, Maine.

HAND SHOT OFF.

Rochester, N. Y., Aug. 28.—Believed near death, William T. Daum, automobile salesman, that William Peffer, his superior in business and landlord, shot and beat him when, he said, Peffer caught him in a trest with the former's wife.

Peffer was arrested and held in \$10,000 bail on a first degree assault charge.

Daum, whose hand was shot off, kept silence for three days before naming Peffer as his assailant.

LYNCH FREED.

Middletown, Aug. 28.—William T. Lynch was today exonerated by Coroner L. A. Smith from blame for the death of Carmelo di Modica, who on August seventeenth died from injuries received when his car was wrecked by one driven by Lynch. The coroner urges the street intersection where the accident occurred be protected by traffic signals.

When a Blimp Goes to Sea for Its Passengers

When a dirigible goes to sea for its passengers, this is how the transfer is made. The Goodyear dirigible Volunteer was equipped with pontoons and landed on the water just out of Los Angeles harbor to allow Charles P. Bayer to get aboard from the inbound d steamer, City of Honolulu. The test proved the feasibility of transferring passengers at sea to dirigibles in order to save time.

MOVIE BATTLES THRILL STREETS OF HOLLYWOOD

Hollywood, Cal.—Free shows for the sightseers are provided on the streets of Hollywood with famous stars providing the thrills in the filming of exciting scenes of new pictures.

For instance there was a spectacular gun-battle staged between police and bandits on a Hollywood boulevard corner for a new picture featuring a bank robbery.

The pitch and tempo of normal busy traffic went to frenzy when police sirens, roaring auto and motorcycle engines and the rat-a-tat of machine guns swelled the din.

Instead of driving frantic passers-by from the vicinity, the racket densely charged traffic lanes to spectators rallied nobly to the scene. Hollywood, ever generous to the out-of-towner, also furnished a bit of old London on a side street and in another part of the city a famous church became for the time being St. Georges Cathedral in Britain's capital—all for the sake of the celluloid.

One of what has become known as a "typically Hollywood girl" took issue with the Los Angeles city council on the question of whether girls should be allowed to wear bathing suits cut extremely low in front and back to get a coat of tan.

"It's a tantalizing subject, and it all depends on the personal viewpoint whether the city council is

right or wrong," said Miss Lillian Bond, petite brunette film player. Miss Bond is the daughter of a Vancouver, B. C., newspaper editor.

"I am afraid these councilmen are not fully aware just what the modern miss wears. The clothes weigh hardly more than 13 ounces. That was all mine weighed when I put them on scales the other day.

"I can speak only for the Hollywood girls I know, and this is what they are wearing: Frocks of the very lightest material; shorts of the same material as the frock; socks dyed to suit the costume and folded at the ankles; brogue sports shoes, mostly white in women leather; and an angora tam of white or to suit the costume.

"The majority of frocks are in pastel shades and of the 'sunback' style, being cut half way down the back.

"Most of the girls are going in strongly for sun tan makeup. There is only one shade of this, although I have seen other girls mix a small quantity of rouge with it. The effect is that of a person who has a slight trace of Indian blood in their veins. The purpose of the sun tan makeup is to blend with the natural sun tan of the body. The girls are very careful to protect their faces while lolling at the beaches, for a strong sun usually brings out freckles.

"The costume usually is completed with a 'wedding-ring' necklace."

CITY OFFICIAL KILLED

Hammonton, N. J., Aug. 28 — Bryan Fields, said to be a member of the Philadelphia City Council, was killed early today when an automobile in which he was riding crashed into a telegraph pole near Elwood. Robert E. Noone, also of Philadelphia, driver of the car, was slightly injured.

JITNEY PLAYERS ARE PROMINENT SOCIALLY

The Jitney Players who are to present "The Man Who Craved Culture" on August 29 at the Recreation Center, are an organization of socially prominent young people with professional training who tour New England, New York and New Jersey from June to the middle of September with their automobile theater, a modernized version of the strolling players of old England, which was adapted seven years ago by Bushnell Cheney, the son of Horace Bushnell Cheney, and his wife, Alice B. Keating, daughter of Mrs. Frances Root Keating of Buffalo, N. Y.

Those who have never seen the Jitney Players will find an enchantment about their out-of-door performances that it is quite impossible to attain within the confines of a theater, and they will undoubtedly appreciate the spirit of real ambition and desire to present drama as unusual in its literary value as the way in which it is produced. The plays are produced under the direction of Edgar Montillon Woolley; the costumes by Alice Keating and Zora Parlett-executed by Teresa Altentritter; and the scenery designed by Leslie Thorne and Frances Keating.

The members of the acting company include Alice Keating, Gene Magnus, Fenna Few, Jeanette Dowling, Juliette Phillips, Thayer Roberts, Robert R. Parsons, Harrison Dowd, Charles Maylin, Harrison Morgan, William Whitehead and Eli Dormont.

It may be all right to take an occasional flyer in the stock market, but don't be sold yourself.

NEW INVENTIONS CHANGING LIVES FOR FRENCHMEN

New York — A new epoch in French life and history is dawning — and the radio, automobile and airplane, all the contributions of modernism, are speeding its arrival. Dr. Fortunat Strowski of the University of Paris, who is visiting professor at Columbia University's summer session, finds that the same post-war influences have accelerated life here to a greater degree, endangering family life in America more than in France.

"Influences operating to force women out of the home and into commercial life have accomplished results in ten or twelve years under post-war conditions in France which normally could not have been accomplished in fifty or sixty," he declares.

Despite the pressure brought about by economic conditions which force mothers and sisters into the professions and industries to swell the family purse, the French family spirit is preserving the home, he explains.

"Americans feel the need for this tenderness too, and it accounts for the poignant regrets they sometimes express for their disappearing family life," he says, but points a difference between the home-lovers of France and those of this country.

"The activity and enthusiasm of life in America is very intense as it is absorbing. The French man or woman takes more time to live, to enjoy others and perhaps to work out for himself his deepest capacities. Because of this milder tenor of existence, the American student in France may find himself happier than the French student who suddenly finds himself caught up in the accelerated swirl of life in the new world."

BRITISH CONSUL DEAD

Portland, Me., Aug. 28 — Col. John Bernard Keating, for 33 years consul here for Great Britain, and who was recently honored by King George for valuable services, was dead at his residence at Cape Elizabeth today, aged 71.

Col. Keating, after eight years as vice-consul in Boston, was transferred here.

On May 31 last he was decorated as an officer of the Order of the British Empire by direction of King George, by Consul-General Edward F. Gray, M. A., who came from Boston for that purpose.

Last Three Days Of Our Summer Sale

THREE-PIECE BEDROOM SUITE
Large Mirror, Chest of Drawers, Highlite finish.
\$139.00

8-Piece Dining Room Suite, **\$98.00**
Regular \$149.00

3-PC. MOHAIR LIVING ROOM SUITE
Reversible cushions, wood finished frames. Regular \$250 suite. A real buy at
\$198.00

Special Values in Axminster Rugs
A good assortment to select from.
Prices start at **\$30**

Special Prices on One Dozen Easy Chairs
And Cogswell Chairs

Victor Inner Spring Mattress
SPECIAL AT **\$29.50**

Layer Felt Mattresses, **\$18.50**
Regular \$25.00
Good woven ticking.

Bed, Mattress and Spring, **\$22.50**
Complete outfit for
You want to see this value.

A Beautiful Gray or Green Finish
Bungalow Stove
(Combination Coal and Gas)
\$98.00

BENSON FURNITURE CO.
"The Home of Good Bedding"
Corner Main St. and Brainard Place—South Manchester
RADIO
Steinitz — Spartan — Stewart-Warner

ADVERTISE IN THE HERALD—IT PAYS

SEASON'S FINAL CLEARANCE

BUY HERE BUY NOW

for SCHOOL and FALL WEAR

You can save dollars not pennies by taking advantage of the drastic price cutting on our entire stock of quality merchandise.

Greater Values Than Ever Before. Look Over These Buys.

Boys' Long Pants \$1.95	Boys' All Wool Knickers all sizes \$1.00, \$1.95	Boys' Jersey Suits For School Wear \$2.95	Girls' Wool Sweaters \$1.95	Ladies' House Dress ... 69c Rayon Stockings 39c pair Ladies' sweaters \$1.29
Boys' Knee Pants 79c Boys' Wool Jackets \$1.79 All Sizes	Boys' Tweed Suits Special \$1.79	Girls' Oxfords, Strap Shoes \$1.95	Girls' Raincoat and Hat \$3.95	Men's Athletic Underwear 1 Suit 45c 2 Suits for 80c
Children's Play Overalls 39c Wash Suits 39c Wash Suits 89c \$1.25 Value	Linen Knickers .79c Golf Hose, 2 pair 25c Golf Hose, 1 pair 19c Boys' Sweaters 89c Boys' Blouses .39c and 89c	Girls' Raincoat and Hat \$3.95	Buy Now for School Wear	Pajamas \$1.50 Value \$1.19
BOYS' SUITS	Carini's Department Store	MEN'S WORK SHIRTS 49c, 69c, 89c	Ties 39c and 89c Van Heusen Collars 4 for \$1.00 Coat Sweaters \$1.29	
Young Boys' Suits \$1.95 3 Pc. Suits, size 15-18 \$2.95 4 Pc. Boy Suits, size 7-15 \$4.95 Boys' Suits, size 7-14 \$5.95 Boys' Serge Suits, all sizes \$8.95 Students' Blue Serge Suits .. \$13.95 4 Pc. Suits, reg. \$12.95, now .. \$7.95	25 OAK ST.			

EIGHTH ANNIVERSARY

1921 "Eight Years of Service" 1929

FIRE INSURANCE

Lowest rates—reliable companies.

AUTO INSURANCE

Written in stock and dividend paying companies. Ask for rates.

REAL ESTATE

Homes and building lots for sale in every section of the town. Now developing "Clearview."

MORTGAGES

We can place the following amounts, \$1500, \$1600, \$1800, \$2000 on good reliable local properties. Let us invest your money. We handle all the details. If you have money to invest ask for further information.

ARTHUR A. KNOFLA

875 MAIN STREET "SERVICE THAT SATISFIES" TEL. 5440

The SHINING TALENT

By ELEANOR EARLY

© 1929 By NEA Service Inc.

THIS HAS HAPPENED

MOLLY BURNHAM writes plays and books, and is generally adored. In a single evening, two men ask her to marry them. One of them, **RED FLYNN**, is a reporter. Molly and Red have been friends for years, but Red has an invalid mother, and he has never been able to contemplate marriage.

The other man is **BOB NEWTON**, the widower of an old friend, whose little girl Molly adores. Bob reminds her that if she marries him, she will become little RITA's mother. If she refuses, he will take the child and go away.

Bob has been drinking, and is rather abusive, when he finds Red in Molly's apartment late at night. Then, in front of Bob, Red (whose mother has died that very night) asks Molly to marry him. Shortly, Bob flings angrily out of the flat, and Red and Molly sit together and talk of love. She tells him that would make a very nice husband. And besides, she loves JACK WELLS. While they are talking, Bob returns with a policeman.

NOW GO ON WITH THE STORY

CHAPTER XLIII

The policeman was big Tim Duggan, the night patrolman. Molly and he were old friends, but now he greeted her differently.

"Why, Tim?" she exclaimed. "What under the sun is the matter?"

He designated Bob with a jerk of his huge, grizzled head.

"The gentleman says you're keeping his daughter against his will, Miss Burnham."

"Bob Newton, are you crazy?" She wheeled on him. "You ought to be ashamed of yourself. What's the matter with you anyhow?"

But Bob preserved a frozen silence.

She is fond of him, but that he Molly saw that his fists were clenched. She laid her hands on his arm.

"You keep out of this, Red," she ordered.

Then she spoke again to Officer Duggan.

"It's quite true, Tim, that I have Mr. Newton's little girl here. You know Rita. Mr. Newton is her father. When Mrs. Newton died, she asked me to take her baby. Mr. Newton surrendered her of his own volition. I've had her ever since."

"I've never tried to keep her away from him. It isn't true that I have her against his will. He has been coming here whenever he chooses to see the child, and to be my guest. Our relations have always been perfectly friendly."

The big policeman scratched his head.

"It's the none of my doings, Miss. The gentleman says you've his child, and he comes to the station house, looking for a warrant. Seeing as I knew you, I comes, friendly-like, to see what the trouble is."

"Newton's crazy," injected Red. "That's all the trouble, Tim."

"I told you to keep out of this," repeated Molly sternly.

She ignored Bob, who stood in the doorway, twisting his hat awkwardly.

"What if I refuse to give her up, Tim?"

"You'd have to show good reason. There'd be a hearing before a judge, and you'd both have a chance to tell your stories."

"But I mean tonight. You're not asking me to make the poor child at this time of night, and give her to Mr. Newton, to take God-knows-where. It's the most idiotic thing I ever heard of!"

"I would be much more sensible now if you two could get together, and argue it out between the two of you. There's nothing to be gained by running to the judge with your tale. Sure, and the child is his."

"She's mine," contradicted Molly. "I gave her to me."

"To be having for a little while," soothed Duggan. "And sure you want to keep the little angle, which is only nature, God knows, she's as pretty a one as ever I saw."

Molly turned her back squarely on Bob.

"Ask him," she directed the policeman. "If I may keep her tonight, and if he will come tomorrow to talk things over."

"You heard her, Mr. Newton. Be a good lad now, and let's have no more talk this night. For Miss Burnham is a fine little lady, and you shouldn't be breaking her poor little heart."

They waded, like actors in a drama, for Bob's answer. Officer Duggan drew his shaggy gray brows together, frowning. Molly bent to a bowl of flowers on the table, twisting the blossoms this way and that. Red's fists were still clenched, and he glared at Bob like an animal that seeks to hypnotize before it springs.

Bob bowed. He was looking at Molly, but she kept her back to him.

"If I have Miss Burnham's promise to see me tomorrow, and conclude the matter at that time," he said.

Molly raised her head, and returned his gaze steadily.

on Newton," suggested Red. "It would be more to the point, Tim."

But Molly closed the door on his blasphemy.

"You go to, Red," she commanded. "It would be just like Bob to skulk around here all night, till order the flowers in the morning, and you can reach me by phone, if there's anything I can do."

"Will you go to the funeral?" he asked.

"If you want me to," she promised. "Poor dear Red! You came here for sympathy, and bumped into one of the usual fracas. I'm awfully sorry."

"Oh, that's all right."

He lit a cigaret casually. "Remember, if there's anything I can do, old dear . . . I want to get married!" she laughed.

"Exactly."

"All right. I'll let you know. Please go now, dear. Bob's probably round the corner somewhere, with his watch in his hand, checking up on you."

"Damn Bob!" he exclaimed. "Do you suppose he'd really take Rita away? Or was he just trying to throw a scare into you?"

"I think he was trying to frighten me," she said.

"Well, you get hold of me, if he tries to start anything, honey. I can beat him up, if I can't do anything else. The funeral's day after tomorrow. You won't forget, Molly?"

"How could I forget! I'll have seen Bob before then, and everything will be settled. I'll have good news for you."

"I hope so," he told her.

Molly spent the rest of the night in the nursery. Once Rita woke, she murmured, "H-a-n-y," stretched out her little hand, for Molly to hold. Molly put on the night light, and feasted her eyes on the child's loveliness. Her cheeks were pink and her mouth was like a crimson rose.

There was a poem in the Fifth Grade Reader, when Molly went to school. It was about a ooby who said an angel kissed her as she came by.

Molly tried to think how it went, but recollection eluded her tonight. She was very tired, and put her head against the side of Rita's bed. She slept fitfully and dreamed horrible dreams about losing Rita. She was wandering through a great forest, filled with wild animals, barking and crying. And stumbling as she ran, praying that nothing had befallen her beloved.

"Hello, mother, with a fearful start, dreaming that she had found Rita coming there whenever she chooses to see the child, and to be my guest. Our relations have always been perfectly friendly."

The child laughed at her alarm, and threw her little arms about Molly's neck, and kissed her.

"Tell me, dear, who had you rather live with—daddy or me? Had you rather stay in your beautiful big nursery, with all your pretty playthings, and have all your lovely little dresses, and everything, you want—or had you rather go and live with daddy, and not have any nursery at all, and—"

The child laughed delightedly. It was a new game they were playing.

"I'd rather live with you 'n' daddy bofe," she cried.

"But if you couldn't have us both, darling?"

"I'd rather live with you!" declared Rita, pointing her little finger. "And I'd rather live with daddy too!"

Molly sighed.

"You're a born diplomat," she said.

She spent the morning in the clared Rita, pointing her little fin-luncheon together in the nursery. Every moment today was a precious jewel.

At three the butler announced Bob.

He was calm and courteous today, with a sort of detached politeness. First he apologized for the unpleasantness of the night before.

"It was a bit melodramatic," she conceded coolly. "Rather like the movies, don't you think?"

"It was the only way I could convince you that I was in earnest," he declared. "I had to show you how much it would mean to you to lose Rita."

"Oh, me you didn't. I knew quite well. Was that the only reason you staged your charming little act?"

"I wanted you to know that the law is in on my side. You can't possibly keep Rita without my consent."

She shrugged wearily.

"Are you trying to make me hate you, Bob?"

"I wish I could make you love me."

"You act like an eager lover."

"But I would," he cried, "if you'd let me. I'm crazy about you!"

will be married. But you know yourself that there would be no earthly sense in leading a cat and dog life, for the sake of sharing Rita. That wouldn't be any good for her, and it wouldn't bring any of us any happiness."

"Why not announce our engagement, if you really mean to go through?"

"No." She shook her head firmly. "You see, I am a public sort of person. People, for some strange reason, are interested in what I do. If I should announce our engagement, every newspaper in America would carry the story. I loathe and despise advertising my personal affairs. An engagement is always a more or less hazardous affair. There is nothing disgraceful about an experiment that fails. But if our experimental engagement should prove a mistake, I should not want everyone gossiping about it."

"You see, a public person has so little private life. Look what happened when John Gilbert and Ina Claire were married. Well, if you and I should become publicly engaged, it should create a good deal of interest, because my plays are still running, and 'Ashes of Desire' is up with the best sellers. But if you and I should break our public engagement, the story would be 10 times as good! A romance is always a good copy. But a broken romance is better."

"You talk as if this trial engagement were already broken," he objected.

"Honestly, Bob," she promised, "I'd try to make it successful. I'm only pointing out the very good reasons for being discreet, until we are sure."

"And at the end of three months, if you can stand me at all, you'll marry me?"

"That's a dreadful way of putting it, but I suppose that's about the idea," she admitted.

"And meantime I get the privileges of a fiancée, but I have to keep my mouth shut about it?"

"Exactly."

(To Be Continued.)

Styles by ANETTE Paris—New York

695

AFFECTS HIP YOKE

A lovely silk crepe in red tones on dark ground so suitable for all-day occasions, made at a saving and in a remarkably short time.

Style No. 695 is simply a long-waisted bodice pointed at front that affects a hip yoke. Merely join front and back of bodice at sides and shoulders. The two-piece skirt is cut circular at front, and is seamed at sides and attached to the bodice, and the dress is ready for sleeves to be set into armholes.

This attractive dress comes in sizes 16, 18, 20 years, 36, 38, 40 and 42 inches bust, and is made with 3 1/4 yards of 40-inch material in the medium size. Think of it! A stunning dress whose cost will be a mere trifle.

Black crepe satin is another interesting idea that will make it appear so entirely different. Use the dull surface of crepe for bow tie and binding.

Rich wine red canton crepe is effective and ultra-new.

Tomato red crepe de chine, sheer woolen in tiny beige and brown check with plain brown binding of grosgrain ribbon, and royal blue silk crepe, wearable combinations.

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.

Manchester Herald Pattern Service
Pattern No. 695
As our patterns are mailed from New York City please allow five days.

Price 15 Cents

Name

Address

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

Hotel St. James
Times Square
New York City
109-110th St.
1929-1930

Much favored by women traveling without escort.
Rooms 50-100
Send postal for Rates & Booklet to JOHNSON OPEN with best 10c

Hotel St. James
Times Square
New York City
109-110th St.
1929-1930

Hotel St. James
Times Square
New York City
109-110th St.
1929-1930

IN THE MOTOR MODE

Here is the costume that won the French automobile "prix d'elegance," worn by chic Madame Latour—and you will note that the honor was deserved, for nothing could be more feminine and more practical, at the same time. The sweater is blue and the skirt beige—which exactly matches the interior of the car. The French designer Mag Helly, launched this type of costume two years ago—that is, matching skirt and "culottes"—and they are just becoming popular.

YOUR CHILDREN

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

"Mother, may I go fishing up at the dam tomorrow with Bud and Chuck?"

"I suppose so." "You mean it? Honest?" "Yes, I think you can go. What time?"

"All day. We're going to take our lunch, Jimmy!" Johnny to disperse the good news to his chums. Home comes the good old man at six o'clock and Johnny greets him with, "Oh, Dad, guess. We're going fishing tomorrow. Bud and Chuck and I, at the dam. All day."

"Is that so? Who said so?" "Mon."

"Oh, did she? Does she know that that's the very place old Barney suds was drowned last year? And besides, there's nothing there but carp. They're not good eating. You don't want to catch carp."

An Anxious Son "Oh now, Pop!" Johnny gave his father's hand an anxious shake. "You're not going to spoil it. Can't you see? We'll have to see about it. Anyhow it looks like rain. Say, Dad, what's this about Johnny going fishing at the dam tomorrow?"

"I told him he could go. The water's low and he'll be safe enough. These three little Miller boys go every day. It's not very deep."

they are crossed, the foot resting on the floor should form the straight line with the weight resting on the ball of the foot. If one sits with both feet on the floor, one in front of the other and the ankles slightly crossed, the leg in front should be straight, with the line unbroken at the ankle.

"Don't slump! That is the greatest warning to give concerning a graceful sitting. Keep the declares Olive Borden, and the shoulders straight. That doesn't mean to sit on the edge of the chair in a stiff, ungraceful attitude. Stiffness is never beautiful. But neither is slumping excusable. If they rest in the lap, palms up, instead of fitting about nervously."

As for the legs, crossing them is no longer considered bad taste. Perhaps the most beautiful position is to have the legs on a diagonal line with the chair, one on the floor and the other at ankle of the forward foot, as Miss Borden is sitting in the accompanying illustration. In this manner, the forward foot and leg form a straight line from the knee to the toe, accenting the arched instep.

"This same idea of a straight line from knee to toe should be followed, whatever the position of the legs," Miss Borden said. "If

they are crossed, the foot resting on the floor should form the straight line with the weight resting on the ball of the foot. If one sits with both feet on the floor, one in front of the other and the ankles slightly crossed, the leg in front should be straight, with the line unbroken at the ankle.

"Sitting beside another person to whom one is talking, a graceful position is to have the legs on a diagonal line with the chair, one on the floor and the other at ankle of the forward foot, as Miss Borden is sitting in the accompanying illustration. In this manner, the forward foot and leg form a straight line from the knee to the toe, accenting the arched instep.

"This same idea of a straight line from knee to toe should be followed, whatever the position of the legs," Miss Borden said. "If

they are crossed, the foot resting on the floor should form the straight line with the weight resting on the ball of the foot. If one sits with both feet on the floor, one in front of the other and the ankles slightly crossed, the leg in front should be straight, with the line unbroken at the ankle.

"Sitting beside another person to whom one is talking, a graceful position is to have the legs on a diagonal line with the chair, one on the floor and the other at ankle of the forward foot, as Miss Borden is sitting in the accompanying illustration. In this manner, the forward foot and leg form a straight line from the knee to the toe, accenting the arched instep.

"This same idea of a straight line from knee to toe should be followed, whatever the position of the legs," Miss Borden said. "If

they are crossed, the foot resting on the floor should form the straight line with the weight resting on the ball of the foot. If one sits with both feet on the floor, one in front of the other and the ankles slightly crossed, the leg in front should be straight, with the line unbroken at the ankle.

"Sitting beside another person to whom one is talking, a graceful position is to have the legs on a diagonal line with the chair, one on the floor and the other at ankle of the forward foot, as Miss Borden is sitting in the accompanying illustration. In this manner, the forward foot and leg form a straight line from the knee to the toe, accenting the arched instep.

"This same idea of a straight line from knee to toe should be followed, whatever the position of the legs," Miss Borden said. "If

they are crossed, the foot resting on the floor should form the straight line with the weight resting on the ball of the foot. If one sits with both feet on the floor, one in front of the other and the ankles slightly crossed, the leg in front should be straight, with the line unbroken at the ankle.

"Sitting beside another person to whom one is talking, a graceful position is to have the legs on a diagonal line with the chair, one on the floor and the other at ankle of the forward foot, as Miss Borden is sitting in the accompanying illustration. In this manner, the forward foot and leg form a straight line from the knee to the toe, accenting the arched instep.

"This same idea of a straight line from knee to toe should be followed, whatever the position of the legs," Miss Borden said. "If

they are crossed, the foot resting on the floor should form the straight line with the weight resting on the ball of the foot. If one sits with both feet on the floor, one in front of the other and the ankles slightly crossed, the leg in front should be straight, with the line unbroken at the ankle.

"Sitting beside another person to whom one is talking, a graceful position is to have the legs on a diagonal line with the chair, one on the floor and the other at ankle of the forward foot, as Miss Borden is sitting in the accompanying illustration. In this manner, the forward foot and leg form a straight line from the knee to the toe, accenting the arched instep.

"This same idea of a straight line from knee to toe should be followed, whatever the position of the legs," Miss Borden said. "If

Daily Health Service

by World Famous Authority
Hints On How To Keep Well

CLINIC TRAGEDY SHOWED PERILS OF DEADLY NITROGEN DIOXIDE.

Editor's Note: This is the seventh of a series of articles by Dr. Morris Fishbein describing the effect of poisonous gases on human beings.

By DR. MORRIS FISHBEIN.

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

In the Cleveland Clinic disaster, the patients could be divided into two groups: those who died immediately, and those in whom the symptoms were delayed for several hours.

The ones who died immediately, succumbed probably to the effects of carbon monoxide, cyanide gases and nitric fumes. They died, as has been described in previous articles in this series, by the immediate shutting off of the breathing and complete asphyxia.

The second group who died were extremely interesting because at first they seemed to be unharmed. Some of them went home and suddenly became ill a few hours later and died before they could be greatly helped.

When their lungs were examined after death they were found to be full of fluid, and the blood was found to be thickened.

The substance causing the delayed poisoning of this character was nitrogen dioxide, a dark red, most dangerous and insidious of all gases. When nitric acid falls on anything organic, nitric oxide is developed and this quickly takes up oxygen from the air, forming nitrogen dioxide or nitrogen tetroxide. Nitric acid will attack a wooden floor, any refuse, or any organic material in its path and develop these red fumes.

Various substances contain "nitro" and give off nitrogen dioxide when they are burned. Anything made of celluloid, such as X-ray films, gun cotton, or dynamite, are examples of this kind of material.

"After the burning or incomplete explosion of dynamite in a tunnel, or the spilling of nitric acid on a wooden floor, or some similar slight mishap," says Henderson and Haggard, "a workman inhales some of the fumes for a time, but is little inconvenienced. He goes home and eats his supper feeling perfectly well. During the night edema (pouring out of fluid) of the lungs develops and before noon, or even before morning, he is dead, drowned in the fluid poured out in his lungs."

Because it is thought that the thickening of the blood and its inability to carry oxygen are important, injections of blood or of salt solution are made, and sometimes quantities of blood are taken from the veins to relieve the congestion. Oxygen is given to relieve the shortness of oxygen and the bluesness. In such cases the person is given a mixture of oxygen and air and without the carbon dioxide.

Particularly important is absolute quiet and rest. Neglect of this requirement results in death by sudden heart failure not infrequently.

BURNED IN TRENCH

Lawrence, Mass., Aug. 28—Three laborers were buried, one of them completely, today when the sides of a trench they were excavating Common street here collapsed. The trench was 14 feet high and two feet wide.

The Lawrence Fire Department was summoned and succeeded in extricating the trapped men, who were not badly hurt.

A tourist is a person who can find out more about a town in 10 minutes than the oldest residents learn in a lifetime.

Fall Felts, Soliels, Velvets, Just Arrived—

bought yesterday while on my buying trip in New York. I paid particular attention to large head sizes. The prices range from

\$1.95 to \$4.95

All Shapes, With and Without Brims

NELLEGS
Manchester's Millinery Headquarters
State Theater Building

The WOMAN'S DAY

Probably the favorite sport of the average woman of leisure is shopping, and contrary to the general belief, this includes purchasing as well as prospecting.

In no country is shopping as easy and as painless as in our own. Daily advertisements keep women advised of mark downs, and new merchandise. Shop windows are as alluring as they can be made, and the same artists who produce stage sets are often called in to place merchandise in the most dramatic and glamorous positions.

All of us want to get something for nothing, so the bargain sale is one of the greatest aids to shopping that has ever been devised.

Something you would never have cared for at its original price of \$10 is snapped up at \$4.98, not because it is any more desirable but because it is reduced.

I know many women who are completely sold on the idea of waiting for sales to buy their clothes. They would never think of paying the original price for a dress. When a \$50 dress has been reduced to \$25, they consider it, but not before.

All of which is very well for some women, because they keep in mind what they want and buy accordingly, but too many women buy a marked down silk party dress when they really need a suit or have a light blue dress when they need a dark blue—just because the impractical one was reduced, and the serviceable one was not.

In a book, "The Shopping Book," William H. Baldwin has attempted to get together information to guide the shopper in the world of department stores.

He defines a bargain, very conservatively, as an article which will meet a real need at a price

lower than can generally be expected in satisfying that need.

Also he points out that there are two parties to every bargain, the Merchant and the Shopper. Be sure that it is a bargain for you and not for him.

The first step in intelligent shopping is for the shopper to analyze her own particular needs, he points out. These may be stimulated by something she has seen in a store or read in an advertisement, but she must determine for herself exactly what they are before she starts to satisfy them.

Her problem is to decide what she wants to buy, not to learn what a manufacturer or store wants to sell.

He advises women to read advertisements as a basis for selecting what they want about which they want first hand information, not as a basis for making final decisions, and to remember that the advertiser and merchant are talking to a wide audience and women must respond as individuals in terms of their own special conditions.

The horse is supposed to be the friend of man, but this doesn't hold good when you place a jockey on the animal.

STILL GOING STRONG

Why? Because Nu Bone Corsets and Corsetettes are better and are better fitting than any others and sold under guarantee. Surgical garments if needed. Call on

GIORGETTI DEFEATS FALLON FOR HORSESHOE-PITCHING TITLE

Greer And Washkewich Defeat Jasanis, McHale

Pair of Startling Upsets Feature Last Night's Play in Town Tennis Tournaments.

Two startling upsets occurred in the town tennis singles championship tournaments here last night. Miss Alleen McHale, finalist two years ago, was decisively defeated by Miss Elizabeth Washkewich at 6-2, 6-0, while Donald Jasanis, another warm favorite, fell before the steady sharp-shooting of Rev. James Greer who won 6-4, 6-4.

Tonight will bring together Paul Jasanis and Aldo Gatti in the last of the quarter-finals of the men's tournament. They will play at 6 o'clock. Jasanis court starting at 6 o'clock. Jasanis court at 2 o'clock.

Miss McHale made many errors, both netting and hitting the ball out of bounds. Her service was not working as consistently and effectively as usual and Miss Washkewich was making very good returns. Her own service was working good.

YANKEES' VICTORY MEANS LITTLE NOW

Pipgras Mows Down League Leaders in First Game of Series.

Paradoxical as it may seem, the New York Yankees caused their faithful followers no little misery as they shut-out the Athletics 2 to 0 in the first of a two game series that will be concluded here today.

For as the F. F. watched George Pipgras mow down the league leaders in steady succession their thoughts kept turning to what the game might have meant had the Yankees played anything like champions on their recently completed disastrous journey through the west.

Pipgras, who had not started on the mound since August 14, was heading for no-hit fame until the eighth when Simmons registered the first Philadelphia hit. This, plus Miller's sing' and Cochran's triple were all the hits gotten of Greer. Cedric Durst, who relieved Babe Ruth, following his highness' straining a muscle in the first inning, played sparkling ball and contributed two magnificent catches.

Sam Rice's triple in the fourth inning, followed by Byers' single gave Washington a 5 to 4 victory over Boston in the only other game scheduled for the American. Goose Goslin aided the Senators in winning by rapping his fifteenth home run of the season.

Chicago, seemingly determined to clinch the National pennant as soon as possible, downed the Reds 4 to 1 and now lead the parade by 14 1/2 games. Sheriff Blake who allowed who hit safely four times in the same number of appearance at bat, were the chief reasons for the Cubs' win.

Pittsburgh, apparently as determined to sink as the Cubs are to rise, blew another one to the Phillies, this time by 7 to 4. By the victory the Phils moved into sixth place, displacing the Reds. Harry Smythe, starting his first major league game, was on the mound for Philadelphia. The Phils collected all their runs in one big inning, the eighth.

Only two games were scheduled in the National.

Two base hits: Holland, Dowd; three base hit: Wylie; sacrifice hit: Kerr; stolen bases: Wilkinson, Dowd; McConeky; double play: Gustafson to Wilkinson; struck out by McConeky 5, earns 5; base on balls off Kearns 3; umpires: Brennan and Russell.

RAMBLERS WIN FROM HUDSONS

Make Third Game Necessary By 5 to 1 Victory Last Night.

The Hudsons had high hopes of being called upon the bandstand last night before the big crowd at the West Side playgrounds and presented with the prizes that go to the winner of the senior playground baseball league.

With this action, friction which would have developed with two teams at the north end has automatically been eliminated. Dr. Arthur E. Moran, has been selected president of the combined forces which will go under the name of the Major.

The Ramblers scored four runs in the second inning. McConeky opened by drawing a pass. Hand whiffed but Hugh Moriarty walked and Hadden singled. Marcus Moriarty flew out to short. Jolly was safe on an error by O'Leary. Dowd doubled and Wylie flew out to left.

Ramblers (5)		Hudsons (1)	
A	R	A	R
M. Moriarty, 2b	3	0	1
Jolly, ss	3	0	1
Dowd, lf	3	0	2
Wylie, 3b	2	1	0
Vince, c	3	0	6
McConeky, p	2	0	0
H. Moriarty, cf	2	1	0
Hadden, 1b	2	1	5
Totals	24	6	15

Greenwich, Aug. 28.—Morris A. Welch, of Edgewood Inn, was released from custody today after being locked up since Sunday night when he ran down and fatally hurt Mrs. Virginia Balsamo, of Cos Cob, on the Post Road.

Coroner John J. Phelan exonerated Welch, who had been unable to secure bonds required by the police pending the coroner's hearing.

CLOVERLEAVES AND NORTH ENDS COMBINE UNDER NAME OF MAJORS

Manchester is already assured of another football classic between the North and South this year for the town championship.

While nothing definite has been decided about the managing or coaching of the team, it is more than probable that Jack Dwyer, known as the father of collegiate football in Manchester, will be at the helm.

Brookline, Mass., Aug. 28.—William Wrightman Cup team, who had been paired with Mrs. Phoebe Watson in the women's invitation doubles, defaulted yesterday.

John Van Ryn, of Orange, N. J., and Wilmer Allison, of Austin, Tex., seeded on top, met Berkeley Bell and Lewis N. White of Austin, Tex., southwestern champions.

The third seeded American team of "Big Bill" Tilden and Frank T. Hunter, battling to regain the title won in 1927, play the Anglo-American team of Gregory Mangin of Newark, N. J., and Norman C. Parquharson, of South Africa, seeded second among the foreigners.

Five bitterly fought sets were required before Doeg and Lott were able to score a victory over Bradshaw Harrison of San Bruno, Cal., and Kenneth Appel, of South Orange, N. J.

It was not until after the defeated pair missed two match points in the fourth set that they went under, 6-3, 2-6, 4-6, 10-8, 6-3.

The British champions and Davis Cup winners, Van Ryn and Allison scored an easy three set win over David Jones, of Brooklyn, and Richard Murphy, of Utica, N. Y.

The fourth seeded foreign team E. R. Avory and E. M. Buzza d fell before the raquets of Shields and Strachan in straight sets, 6-3, 6-1, 6-4.

Miss Betty Nuthall, of the English, who started from Hoosick Falls for New York this morning after going on the road as his final gesture of training in his first open air camp, is coming down to the Bronx with a kick in either mitt and superbly conditioned.

SINGER HEAVIER THAN CHOCOLATE

But By Only Few Pounds—Both Boxers Fit for the Bout Tomorrow.

New York, Aug. 28.—Weight is not going to be the deciding factor in the Kid Chocolate—Al Singer scrapper at the Polo Grounds tomorrow night.

Singer will be the heavier, but by not more than four pounds—perhaps only three.

Chocolate toiled in the heat of the low-ceilinged St. Nicholas gymnasium yesterday afternoon and scaled 125 pounds after nearly a half hour of limbering up exercises.

His manager, Louis Guterrez, plans to keep the bon bon buddy idle today.

Guterrez says Chocolate will weigh in at about 124 pounds. It may be closer to 125.

Singer, who started from Hoosick Falls for New York this morning after going on the road as his final gesture of training in his first open air camp, is coming down to the Bronx with a kick in either mitt and superbly conditioned.

He hit the scales at 128 1-2 after a rather strenuous period of bag punching, rope skipping, shadow boxing and callisthenics.

That was his poundage last Sunday after he had taken off three pounds. On Monday he started at 131 and finished with 129. But yesterday he weighed only 130 1-2 before he went into action and so took off only two pounds.

His trainer, Yussel Levy, had called attention to the venom with which Alj was sinking his gloves in a heavy punching bag.

Wins Two Out Of Three Games From Worthy Foe

COMPANY G PLAYS RINGERS GIVING SPLENDID EXHIBITION BEFORE UNUSUALLY LARGE CROWD.

Quido Giorgetti won the town horseshoe—pitching championship last night by defeating a worthy opponent, Jim Fallon, in two out of three fifty-point games at the West Side playgrounds.

The bulk of the large crowd attending the athletic events watched the horseshoe match in preference to the other attractions because of its importance. When the tennis match and baseball contests were over, everyone crowded around the quiet match.

Fallon took the lead at the start of the match and it was not until the score reached thirty that Giorgetti was able to pass him.

The third game, however, resulted in a walkaway for Giorgetti. His skillfully tossed shoe scored ringer after ringer as his score steadily mounted to an avalanche margin.

Giorgetti threw a total of 52 ringers against 37. By game Giorgetti's ringers compared to Fallon's as follows, 17-12, 14-16, 21-9. This average of ringers is higher than the star players in Hartford are making.

Agreements were expected to be signed in New York today for a 15-round bout between Bat Battalino of Hartford and Andre Routis of France for the featherweight championship of the world to be staged in the Hartford Velodrome early next month.

However, difficulties may arise to prevent the staging of a title bout. There are several matters which must be smoothed out before the bout is definitely assured for Hartford.

Home Runs
Major Leagues
Ruth, Yankees 35
Wilson, Cubs 33
Klein, Phillies 33
Fox, Athletics 30
Ott, Giants 30
Hornsbay, Cubs 29
Simmons, Athletics 27

Closing Days of Our Sale of SUITS and SHOES

SUITS AT \$23.95 \$28.95 \$33.95

FLORSHEIM SHOES

\$8.85

A Few Remaining Odd Lots of Quality Shoes at \$6.35

GLENNEY'S

"Slogans are all right—we like 'em. But they never take the place of style and value," says Glenney.

I'M TELLING YOU GLENNEY'S PUTS THE DASH IN, HABERDASHERY

YEAH—THE SLOGAN OF THAT SHOP IS "A MAN IS NO OLDER THAN HIS RAJAMAS"

I'M GOING INTO THAT STORE TONIGHT AND GIVE THEM A WELCOME IF YOU'RE HAPPY WEAR A NECKTIE THAT SAYS "SO"

We help the men of South Manchester dress with style and comfort. We're not trying to get rich in a hurry. We want our friends to refer to 789 Main Street as the PLACE OF CONTINUAL LASTING SATISFACTION.

... at the plate it's **SWAT!**

... in a cigarette it's **TASTE!**

ACTIONS SPEAK LOUDER than words; what you want to know about a cigarette is how it tastes.

And words can't tell you much about Chesterfield's taste. Tobacco quality, mild fragrance, character—these are only words, until you've tried Chesterfield; after that, three words say it all:

"TASTE above everything"

Chesterfield

FINE TURKISH and DOMESTIC tobaccos, not only BLENDED but CROSS-BLENDED

MILD...and yet THEY SATISFY

ROCKVILLE

Guests at Circus. Large crowds attended the Downie Brothers Circus on Tuesday afternoon and evening. At noon a parade was held in the center of the city, which was witnessed by many of the townsmen.

Break Attempted. An attempt was made recently to break into the store of Mr. and Mrs. Manville Grumbach of 30 Grove street. Efforts were made to pry open the front window and front door.

I. O. O. F. Rooms Entered. During the past week, someone entered the I. O. O. F. rooms in the Exchange Block and ransacked the place. Foot prints were taken. This is thought to be the work of boys. The police are investigating.

The Kumjony tennis court in the center of the city was the scene of several lively matches Monday the day being the occasion for the Junior doubles tennis matches which were conducted under the direction of Rev. Melville E. Osborne and his son Wesley Osborne.

The opening match was between George Gregus and Melville Osborne, Jr., and Wilfred Lutz and Charles Frede, winners of the first two matches. The second match was between Harold Stone and Willard Plummer vs. Robert Usher and Kerwin Lisk, with the former winning 6-3.

Challenge Issued. Last week the Minto baseball team issued a challenge to the Hockanum team for a series of games and as yet they have not answered. The Minto boys would like to know if the "Hockey" boys are getting cold feet.

The Rockville Boys Band has been engaged by the Hockanum Overseers Association to accompany the members of the association to Lake Compounce, Bristol, on Saturday, Sept. 14, on the occasion of the association's annual outing and field day. It promises to be a gala event and largely attended.

The band will be comprised of 32 pieces. Director Henry M. Schorrock will accompany the band. There will be a concert and probably a brief parade. Other events on the day's program include a dinner and various athletic events.

Rooms Renovated. The Masonic Hall in the former Fitch Block on Union street, now the Rosenberg Block, where Fayette Lodge, No. 69, A. F. & A. M., and Hope Chapter, No. 60, O. E. S., hold their meetings, has been thoroughly renovated. The walls have been painted and a new carpet has been laid on the hall floor.

The meetings of Fayette Lodge, No. 69, A. F. & A. M., and Hope Chapter, O. E. S., will be resumed in September. The former will hold its first meeting on Tuesday, Sept. 10, while the latter will open its fall and winter activities with a meeting on Tuesday evening, Sept. 3.

Receives Silver Cup. The Veterinary Company of the 118 Medical Regiment, in camp at Atlantic from August 4 to 18, has been awarded a beautiful silver cup, the first prize for the best individual company in the 118th Medical Regiment, which consists of nine companies of 38 men each.

Band Concert Thursday. M. Schorrock director, will give the sixth concert in the municipal series in Talcott Park on Thursday evening, August 29. The concert which promises to be one of the best in the series, will begin promptly at 8 o'clock. Director Schorrock has arranged an excellent program, which will be an appeal to all. There will be several solo numbers included in the program. The concert is held under the auspices of the finance committee of the city of Rockville, of which Alderman Roger J. Murphy is chairman.

Announcement was made today of the wedding on Saturday of Miss Bertha Reimann, daughter of Mr. and Mrs. Reimann of East Main street and Otto Mueller, son of Mrs. Ida Mueller of Village street. The wedding took place at the home of the bride, with Rev. E. O. Heydenreich officiating. The couple were attended by Miss Selma Reimann sister of the bride and William Eisenstein, a friend of the groom. Upon their return from a wedding trip to New York, Mr. and

Mrs. Mueller will reside on East Main street. Notes. The Ladies Auxiliary A. O. H. will decorate the graves of its deceased members on Thursday evening, leaving the center at 6:15. The American Legion auxiliary will meet Wednesday night at 8 o'clock in G. A. Hall. Hal and Mrs. Dietzel of Talcott avenue are enjoying a motor trip to Canada, Maine and New Hampshire. Lillian and Junior Schrupf, children of Mr. and Mrs. Raymond Schrupf of Ward street, had their tonsils removed at the Rockville City hospital on Monday. Mr. and Mrs. A. F. Little, Mrs. Charles Little and Mrs. Violet Hewitt have returned from a visit with Mr. and Mrs. James Toop of Washington, R. I. Miss Christine Eush who has been visiting relatives and friends in Manchester and this city, will return to her home in Somerville, N. J. Mrs. Elmer Hardie of Atlanta, Ga., is the guest of her parents, Mr. and Mrs. Frank Green of Orchard street and Crystal Lake. Mr. and Mrs. Otomar Held of Boston, Mass., are the guests of the former's parents, Mr. and Mrs. Alfred Held of Village street. Mrs. Harry Roy and daughter Prudence have returned from a vacation spent in Maine.

HARTFORD GAME

Table with columns for Philadelphia Pirates and Hartford Senators, listing players and statistics.

DRESS TOO DRAB

London. Present day clergymen dress too much like undertakers, says Rev. B. G. Boucher, vicar of St. Jude's. "Few clergymen have the courage to go about dressed like reasonable human beings," he says.

LAST ONE'S LUCKY

Boston. Shortly after the Civil War, members of the Company C of the Third Massachusetts Volunteer Militia formed a club and agreed to meet every year. A bottle of wine which was seized was laid away to go to the last survivor of the company.

DEMPEY OUSTED

New York, Aug. 28.—Jack Dempsey today had been counted out by Actors' Equity Association. The ex-heavyweight champion's hostility toward the association's attempt to force unionization of the talkies caused his suspension by the Equity council.

JOE M'GINNITY ILL

New York, Aug. 28.—"Iron Man" Joe McGinnity, star pitcher of the New York Giants 25 years ago who underwent an operation yesterday for the removal of a tumor, was reported as resting easily today. McGinnity was dubbed "Iron Man" after he pitched and won three double-headers within a few weeks in 1904.

At Controls of the 100-Passenger Plane

The pilots may fly it, but the chief engineer has a lot to think about on the new 100-passenger German seaplane that has been successfully tested in flights over Lake Constance, Switzerland— and if you don't believe it, look at this. The control room on the great 12-motored plane is pictured here, and it looks like the chief engineer has a right busy time with the multitude of wheels, gears, indicators and levers. Observe the sturdy steel construction of the big plane's interior.

NATIONAL

Table with columns for Philadelphia Phillies and Pittsburgh Pirates, listing players and statistics.

How They Stand

Table showing standings for Eastern League, American League, and National League.

AMERICAN

Table with columns for New York Yankees and Philadelphia Athletics, listing players and statistics.

HALL AND MERCUR BEATEN BY COEN AND COGGESHALL

(Continued from Page 10.) quaharon defeated Fred Dixon and Don Dixon, 8-6, 7-5, 6-4. National Veterans' Doubles First Round Fred Bagge and Dr. William Rosenbaum defeated A. P. Hawes and Sidney Deala 6-1, 6-2. George Acheson and S. Jarvis Adams, Jr., won from H. Plimpton and T. B. Plimpton by default.

NEWSBOYS CIRCUS GUESTS OF HERALD

Downie Brothers Shows at Woodland Street Lot This Afternoon and Evening. Four score Herald newsboys were in a jubilant state of mind this afternoon as they were hurrying about their routes to distribute their papers. Their faces were beaming with smiles which sort of answered the question to the puzzle. All of them are to be given free tickets to the circus tonight by the Herald management.

EXCURSION Hartford To Essex and Return

VIA STEAMER AND MOTOR COACH \$3.00 Fare includes dinner on steamer Wednesdays, Saturdays, Sundays GOING HARTFORD LINE STEAMER Lv. Hartford 4:00 PM Due Essex 9:00 PM RETURNING N. E. TRANSPORTATION CO. MOTOR COACH Lv. Essex 9:15 PM Due Hartford 11:00 PM (EASTERN STANDARD TIME) THE HARTFORD LINE

Start Them Off to School With Pens and Pencils That They Can Write With Conveniently

Conklin Fountain Pens \$2.75 to \$8.00 Conklin Pen and Pencil Sets \$6.00 to \$12.00 Waterman Fountain Pens \$2.75 up Waterman Pen and Pencil Sets \$3.75 to \$7.00 See the New Chilton Pen

DANDRUFF GOES ITCHING ENDS

When Zemo touches the scalp Douse cooling, healing, cleansing ZEMO on the scalp and rub vigorously. The way dandruff vanishes and itching stops will surprise and delight you. Use this remarkable, clean, antiseptic liquid freely. It's the sensible way to get rid of Dandruff and Itching Scalp. Keep ZEMO handy and use it for all antiseptic purposes. Safe and dependable for all forms of itching irritations of the skin and scalp. 35c, 60c and \$1.00.

Elvira M. Sehaller Public Stenographer

Multigraphing, Billing Complete Mailing Lists 843 Main St. Dial 7807

LOCAL COUPLE MARRY IN N. Y. YESTERDAY

Miss Mildred G. Lipp and Alton A. Hall of this town were married yesterday in New York, according to announcements received by relatives here. The bride is the daughter of Mr. and Mrs. Jacob Lipp of Keeney street, and the bridegroom a nephew of Mr. and Mrs. Walter G. Brown of Bidwell street. Upon their return from a short wedding trip, Mr. and Mrs. Hall will occupy the newly furnished home on Foley street.

Advertisement for Bentley School of Accounting and Finance, featuring a 'Fall term' starting on Wednesday, September 11th.

Last Night Fights

At New York— Harry Sankey, 126, won decision over Jimmy Salvin, in ten rounds. Paul Collins knocked out Charlie Nelson in first round (10). At Atlantic City— Billy Jones, Pittsburgh, knocked out Johnny Haystack, Binghamton, in second round (10). Jack McVey, New York, knocked out Mickey Martell, Philadelphia, in sixth round (10). Steve Smith, of Bridgeport won ten round decision from Eddie Reid, of New York. At Portland, Me.— Willie Oste, New London, won 12-round decision from Charlie Phippen, Newton, Mass. At Los Angeles— Yale Okun, New York light-heavyweight, defeated James J. Braddock, New Jersey, 10.

ARTHUR H. STEIN

Wishes to Announce That Fall Term in Violin Instruction Will Start FRIDAY, SEPTEMBER 6. Finest of Methods Used. Private Instruction Only. Also a Complete Line of Violins, Bows and Accessories. Call Manchester 4476—or Rockville 148-12

OPEN AIR STAND THE in Front of the Library

The Best Quality of FRUIT JIM MANNISE Sale Every Saturday

C. E. MacFarlane - Auctioneer ANTIQUE AUCTION at H. C. Porter's, Hebron, Conn., Thursday, Aug. 29, at 10:30 A. M. Flood Lamps, Chippendale Mirror, Slave Andirons, Glass, Mahogany Chairs, Tables, Bureaus, Cupboards, Mantle, Chests, Slope Desk, Beds, Etc. Lunch Served.

Large cartoon illustration titled 'All Those in Favor of a 13-Month Calendar Say—!' showing a man with a calendar and various humorous thoughts about a 13-month year.

Advertisement for A. L. Brown & Co. School Opens Sept 3, We Are Ready To Serve Your Girls And Boys — With Blouse Waists, Oxfords and Pumps, Fancy Sweaters, Boys' Caps, etc.

THE CLASSIFIED SECTION

BUY AND SELL HERE

CIRCLE IN CARD PARTY AT McVEIGH HOME

Daughters of Isabella Hold Business Meeting Then Play Bridge and Whist.

St. Margaret's Circle, Daughters of Isabella, held a largely attended meeting last evening at the home of Mrs. James H. McVeigh of Oxford street. Eight tables were filled with cards. In bridge Mrs. William Cotter won first, Mrs. Maud Foley, second, and Mrs. Viola Corchilus, consolation. In straight whist Mrs. Alice McVeigh had the highest score, Miss Nellie Smith, second and Mrs. Helen Donahue, consolation. The committee served sandwiches, home made cake and punch.

During the summer brief business meetings have been held at the home of members, usually followed by cards. Winter activities will begin the second Tuesday in September at the K. of C. rooms.

ARRESTED IN DANBURY FOR MURDER IN SYRIA

Wealthy Merchant Held Without Bonds on Charge Made by Inspector.

Danbury, Aug. 28.—George A. Beylioni, 25, a wealthy Syrian merchant here, was arrested today at the request of R. W. Kenney, an immigration inspector, who declared Beylioni had fled Aleppo, Syria, after he had been sentenced to a life term for murder.

Beylioni was ordered held after a City Court hearing today, and when Judge C. A. Hallcock set bail at \$25,000, Beylioni produced that amount. Then the judge reconsidered his decision and ordered the man held without bond.

According to the immigration inspector, Beylioni, in 1923, "stole the sweetheart" of a friend in Syria. A quarrel followed, and Beylioni stabbed his rival to death. He was arrested and sentenced to life imprisonment. Then he fled. Beylioni had been engaged in business here for several years and prospered. His arrest caused a sensation.

OWN YOUR OWN HOME

Henry Street, new single of six rooms, oak floors, heated garage, etc. Lot 62 1/2 x 140, offered now at \$6,900.

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.

Here is a good bargain! \$5,500 buys a six room single, steam heat, gas, 2 poultry houses, 2 car garage, 15 fruit trees. Closed in and very convenient to trolley, bus and schools.

\$6,200, \$500 cash buys a six room single, steam heat, etc., two car garage. Central location.

Robert J. Smith
1009 MAIN STREET
PHONE 3150
We Sell Insurance of All Kinds.

Here's Why "Tiny" Failed As Pilot!

Alas for the aviation ambitions of Bernard West of Los Angeles—he's just too big to be a pilot! After "Tiny" (of course, he would be called that because he weighs 415 pounds.) had finished his ground instruction, he applied for a chance to be a pilot. Block and tackle were used, as shown above, to get him to the pilot's cockpit—but "Tiny" couldn't fit his poundage into the plane. And so he was turned down.

FARMER HAS OWN VIEWS ON RESERVOIR RIGHTS

R. A. Simonsen Says He Can Do What He Wants on the Shores of Vernon Pond.

Emphatic declaration that the Manchester Water Company has no right to use the water in Vernon reservoir for drinking purposes and that people may fish or go swimming there if they wish, was made to The Herald today by R. A. Simonsen, Lake street farmer who recently came into the limelight when he refused to permit a representative of the state board of health department to make the annual survey of his property which is included in the watershed area.

Mr. Simonsen was indignant over a statement published yesterday to the effect that swimming, boating and fishing were not allowed at the Vernon reservoir because the water was used for drinking purposes. He stated that the Manchester Water Company simply had a right to use the water for power purposes and that land owners about the lake have legal right to erect cottages about the shore if they wish.

Furthermore, Simonsen stated that he was going to sell part of his 44 acre farm which borders on the north shore of the pond for building lots. He plans to have two rows of cottages erected, thirteen of which will have direct frontage on the lake. Even more will eventually be built in the rear of the first Mr. Simonsen said.

Asked what action he thought the Manchester Water Company would take at such a turn of affairs, Simonsen replied, "They can't stop it. The Manchester Water Company doesn't even own the land on which the dam is located let alone that surrounding the lake or at its bottom. John Risley, Jr., and myself own practically all of the land and the Manchester Water Company cannot prevent us from doing what we see fit with our own property. There is a clause in my lease which gives me that privilege."

Questioned as to whether or not he would allow a representative of the state health department to make a survey of his property now that Judge E. A. Johnson, assistant attorney general, had ruled property owners had no right to interfere, Simonsen said he would not allow anyone on the property unless a warrant was produced.

Simonsen added that before deciding to sell his land for cottages, he first went to the Manchester Water Company and offered it to them for what he considered a fair price. The Water Company officials, however, felt that his figure was exorbitant and refused to pay the amount he asked. This led to the grievance which Simonsen now holds against the Water Company and is the underlying reason why he has decided to build cottages, it is understood.

By Frank Beck

LOST AND FOUND

LOST—Watch between Hale store and Elro street. Swiss movement. Dial 6776.

LOST—Blue bathing suit between Globe Hollow and terminus yesterday afternoon. Return to Mr. Lloyd, School street Recreation building.

LOST—WATCH downstairs in School street Recreation Building. Champ Swiss movement, with initials M. H. S. Telephone 4679. Reward offered.

AUTOMOBILES FOR SALE

1926 Studebaker Stand. 6 Sedan. 1923 Dodge Coupe. 1926 Pontiac Coach. 1925 Willys-Knight Sedan. 1924 Overland Coach. When better Used Cars are Sold We'll Sell Them.

COLE MOTOR SALES
91 Center St. Tel. 5275

1925 Dodge Sedan. 1928 Studebaker Coach. 1927 Dodge Coupe. 1929 Graham Paige Sedan. 1924 Dodge Coupe. 1927 Chrysler Coupe. A number of other good used cars.

Crawford Auto Supply Co. Center and Trotter Sts. Tel. 6495 or 5053

1928 ESSEX COACH. 1928 OLDSMOBILE COACH. 1926 FORD TUDOR. 1925 OAKLAND SEDAN. 1923 STUDEBAKER. 1928 OLDSMOBILE SEDAN. 1925 JEWETT TOURING. 2—1926 ESSEX COACHES. MANCHESTER MOTOR SALES 1069 Main St. Thomas E. Donahue, Mgr.

GOOD USED CARS
Cash or Terms
Madden Bros. Tel. 5500
681 Main St.

1925 HUDSON COACH
1927 OAKLAND SEDAN
BETTS GARAGE
Hudson-Exess Dealer—129 Spruce

BUSINESS SERVICES OFFERED

THE KING OF THEM all The National Air Power Water System. Water fresh from the well. The Deming deep and airtight well automatic electric pumps. Service on all kinds of pumps, motors, generators, light plants. Renew your old pipes. Iron filters. Carl Nygren, 15 Anderson street. Tel. 8439.

MOVING—TRUCKING—STORAGE

PERRETT & GLENNEY—Express and freight service; local and long distance. Expert furniture moving. Service any time by calling 5063.

MERCHANDISE ordered by you today in New York, or to be sent to New York, picked up by us tonight and delivered the next morning via Manchester and New York Motor Dispatch. Daily service and reasonable rates. Call 3063, 8860 or 8864.

PROFESSIONAL SERVICES

Piano Tuning. Expert work guaranteed. Kemp's Music House

REPAIRING

SEWING MACHINE repairing of all makes, oils, needles and supplies. R. W. Garrard, 37 Edward street. Tel. 4201.

VACUUM CLEANER, phonograph, clock, gun repairing, kit fitting. Braithwaite, 52 Pearl street.

MATTRESSES, box springs, pillows and cushions made over equal to new. 1 day service. Phone 6448 Manchester Upholstering Co. 331 Center street. Established since 1922.

CHIMNEYS CLEANED and repaired, key fitting, safes opened, saw filing and grinding. Work called for. Harold Clemson, 108 North Elm street. Tel. 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—FEMALE

WANTED—GIRL to work in bakery shop. Experienced waiting on trade. Apply Downyflake Doughnut Shop, 885 Main street.

GIRL FOR COOKIE department, Oak Street Self-Serve Grocery. Inquire Miss Modin, Employment Department, The J. W. Hale Company.

OFFICE GIRLS: One experienced general office girl and an experienced comptometer operator. Inquire office, second floor, The J. W. Hale Company.

HELP WANTED—MALE

RELIABLE MAN with car, having retail store experience. Unusual opportunity for big paying weekly earnings, splendid future advancement, splendidly equipped advanced machinery. Halpen, X 426, Philadelphia, Pa.

WANTED—Boy, 16 to 18, to lead printing trade. Must be industrious and able to apply himself readily. Call at The Herald, 13 Bissell street.

SITUATIONS WANTED—FEMALE

A MIDDLEAGED Scotch widow woman would like work by the day or hour. Write Herald Box G.

WANTED—Housework by the day or hour. Telephone 7803.

SITUATIONS WANTED—MALE

BOOKKEEPER—ACCOUNTANT, twelve years experience, good references, desires position. Address Bookkeeper, 10 Adelaide street, Hartford. Phone 7-215.

DOGS—BIRDS—PETS

FOR SALE—24 rabbits Hutchies and drinking and feeding Cups \$20. Inquire 16 Lincoln street, or telephone 3057.

FUEL AND FEED

FOR SALE—Extra fine slabs \$7.00 load, best wood for fuel use. Hard wood \$8.00. Chas. Palmer. Tel. 6272.

HOUSEHOLD GOODS

SONORA GRAPHAPHONE \$20. One Glenwood E range in first class condition \$25. 5 piece mahogany parlor set \$20. Watkins Furniture Exchange

FOR SALE—Two burner oil stove, also baby stroller. Tel. 5232.

FOR SALE—Household furniture, 2 Cogswell chairs, one grey oak breakfast set, writing desk. Call after 5:30 at 81 Foster street.

FOR SALE—1 Rex hot water heater with pipe \$75.00. 4 burner Vulcan gas range \$5. 136 West Center street. Dial 4703.

WANTED—TO BUY

Highest prices paid for JUNK
I will buy anything saleable in this line.
Wm. Ostrinsky, 91 Clinton. Tel. 5879

WILL PAY HIGHEST cash prices for rags, paper, magazines and metals. Also buy all kinds of chickens. Morris H. Lessner. Dial 6380 or 3886.

ROOMS WITHOUT BOARD

FOR RENT—Room furnished or unfurnished with privileges of home. Young married couple preferred. Inquire 21 Ridge street.

APARTMENTS—FLATS—TENEMENTS

FOR RENT—4 room tenement with all modern improvements. Inquire 105 Spruce street or telephone 4980.

TO RENT—5 room tenement at 150 Maple street, modern improvements. Inquire Alfred A. Grezel, Main street, opp. Park street.

FOR RENT—6 room tenement, all modern improvements, also five room flat on Center street. Inquire 147 East Center street. Tel. 7884.

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 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 makes success easy, Advertising begets confidence, Advertising means business, Advertising shows energy, Advertise and succeed, Advertise judiciously, Advertise or bust, Advertise weekly, Advertise now. Advertise HERE

APARTMENTS—FLATS—TENEMENTS

FOR RENT—Tenement, centrally located, white sink, set tub, furnace, garage, near school, also furnished room. Dial 6129.

FOR RENT—Cozy airy 4 room rent for couple men or women, with bath, washstand, grain floors, cement cellar, free screens, cream shades, all for \$18. Call today, E. Seastrand, 91 Main street.

FOR RENT—Modern 4 room flat with garage. Apply 591 Center street. Phone 6585.

FOR RENT—New five room down stairs flat, strictly modern, steam heat, with garage at 16 Proctor Road. Tel. 6923 or 3054.

FOR RENT—6 room tenement on Newman street, all improvements. Inquire at 29 Griswold street. Dial 3641.

FOR RENT—4, 5 AND 6 room rents Apply Edward J. Hill, 865 Main street. Telephone 4642.

FOR RENT—Tenement furnished, white sink, set-tub, near school. Garage. Also furnished room, centrally located. Dial 6129.

FOR RENT—3 room suite in Johnson Block with all modern improvements. Apply Janitor 7635.

TO RENT—In Orford Building, two room, modern steam heated apartment facing Main street, janitor service. Also single room office. Dial 5531.

FOR RENT—2 tenements 4 and 5 rooms, next to Nathan Hale school. Rent \$20. Inquire 178 Spruce St.

FOR RENT—4 or 5 rooms with bath, furnished or unfurnished. Inquire 122 Oakland street.

FOR RENT—3 room flat, 4 and 4 room flat, all improvements including hot water heat. 170 Oak street. Inquire 164 Oak street or call 8241.

FOR RENT—On Holl street, 5 room flat practically new with garage, will be ready after Sept. 1st. This rent has screens, shades and certain rods. Dial 7855. John F. Sheehan, 92 Holl street.

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

FOR RENT—Modern 4 room tenement, S. D. Pearl, 120, Woodland street. Phone 6730.

Ethiopia is the official and correct name of the country which most people in America refer to as Abyssinia.

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.

NOON STOCKS

New York, Aug. 28.—Under the stimulus of a broad buying movement in Rails, the Stock Market again surged forward today. Leading rail issues and a large number of industrial advances into new high territory during the forenoon.

New highs in the carrier group were recorded by Atchafson which jumped 8% to 29 1/2; Baltimore & Ohio up 2 1/2 to 141 1/2; Erie up 1 1/2 to 89 1/2; New York Central up 5/8 to 249 1/2; Pennsylvania up 2 1/2 to 107 1/2 and Union Pacific up 5/8 to 29 1/2.

In the industrial list new highs were made by Air Reduction which soared 11 points to 210; Eastman Kodak up 5/8 to 227 1/2; Macy up 1/2 to 235; Continental Insurance up 3/4 to 101 1/2; Timkin Roller Bearing up 3/4 to 112 1/2; American Waterworks which reached a new high of 132, up 4 points, and Standard Gas & Electric which advanced fractionally to 149 1/2 after a big gain yesterday.

Pan-American B again led the oils, setting a new high mark at 69 1/2, up 1 1/2. Transcontinental Oil was also very active, advancing fractionally to a new high of 15.

Motors and coppers showed an improved tone. Chrysler gained 1 1/2 to 73 1/2; Anaconda moved up 1/2 to 128 1/2.

Call money renewed at 9 per cent. Trading was heavier in volume than yesterday, sales for the first half hour aggregating 591,900 shares as compared with 518,300 the corresponding period Tuesday.

JONES ON COURSE

Lel Monte, Cal., Aug. 28.—Bobbie Jones, who is here to defend his amateur title in the 1929 championship tournament which begins September 2, will probably take another fling at par today on the tricky Pebble Beach course.

In two practice rounds, Jones has carded 73's or one over par for the course. Some 2,000 enthusiasts followed Jones around yesterday.

C. H. SWIFT INJURED

Chicago, Aug. 28.—Charles H. Swift, vice-president of Swift & Co. packers, was in Presbyterian hospital today suffering from a triple fracture of the right arm suffered in an automobile collision.

GAS BUGGIES—Partners Again

BY GOSH! ALEC, THAT'S A GREAT IDEA! IT TAKES ALL THE SHINE OFF THE POLISH BUSINESS. I'M WITH YOU A HUNDRED PERCENT.

THE BIRD THAT OWNS THAT FARM IS BUSTED, AND WE CAN PROBABLY GET IT FOR A SONG THAT'S WAY BELOW KEY.

LET'S GET BUSY AND SEE HIM BEFORE RUMORS OF THIS DAM BEAT UP TO IT. NEWS OF IT WILL SEND PRICES SKYROCKETING.

WITH WATER IN THAT LAND THOSE FARMS WILL MAKE A FORTUNE RAISING FRUIT, IT'LL PUT MILLS CENTER ON THE MAP IN CAPITAL LETTERS.

YOU'VE GOT ABOUT \$4,000 COMING TO YOU FROM THE POLISH BUSINESS STOCK, ALEC. I'LL MATCH IT AND WE'LL GO INTO THIS ON A 50-50 BASIS.

O.K. WHILE I'M FINISHING THE DETAILS OF FINANCING THE DAM WITH SQUIRE HIGGINS, YOU SKIP OVER AND FEEL OUT THE OWNER ON BUYING THAT FARM.

THE MOTHER HILDEER ALWAYS ARRANGES HER EGGS IN THE NEST WITH THE SMALL ENDS TOWARD THE CENTER, SO THAT THEY MAY BE GROUPED MORE CLOSELY TOGETHER.

GALAPAGOS TURTLES, NOW ALMOST EXTINCT, ATTAIN WEIGHTS OF SEVERAL HUNDRED POUNDS AND CAN CARRY MEN UPON THEIR BACKS WITH EASE.

FLAPPER FANNY SAYS:

Why grandma wore such a big hat is something the modern girl can't understand, when it's over her head.

SENSE and NONSENSE

Rules For Motor Drivers
Drive as close to right as possible.
Don't cut corners.
Don't argue with a traffic officer.

Garden Hint

Plant rubber bands to raise auto tires.

Auto Salesman: Our cars no good? Why, we're selling them by the dozens!

Customer: "You may remember that you sold me a car recently."

Customer: "Well I want another to go with these mud guards."

The trouble seems to be that there isn't room in a driver for both horse sense and white mule.

Trucks were made to haul freight, not make speed records, but some drivers don't seem to know it.

A number of people, who have been trying to figure out just what a woman wishes to indicate when she sticks her hand out the car window, will be interested in a deduction on the subject.

The trouble is, a man usually breaks a speed record and his neck at the same time.

Home with some people is the place where the new car is delivered.

Speaking of touching spectacles, what could be more pathetic than a horse-fly sitting on a radiator cap?

A man who lives to be ninety years old has either never seen an automobile or else he has seen them all before they saw him.

Time and tide and Ford wait for no man.

The roads will have to be made still wider so's every little Ford can drive around every other little Ford.

Auto Salesman (To Sales Manager)—"What will I do about this customer,—he's perfectly satisfied with my figure on his old car."

Blessed are the poor. The short car rests in safety while the passing fool clips the tail light from the long one beside it.

LETTER GOLF

SAD, ISN'T IT?

There's a TEAR DROP in today's letter golf puzzle. Nevertheless, it's an enjoyable par six. One solution is on another page.

Letter golf puzzle grid with letters T, E, A, R, D, R, O, P.

THE RULES

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

"Is she a nice girl?" "I'll say so. The other night when she dreamed of an auto ride she walked in her sleep."

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE)

The canvas parachute worked great. It didn't seem to hesitate, but opened up real wide and then went floating through the air. The Tines hung on very tight and everything worked out all right.

(The circus boss eats the Tinymites in the next story).

SKIPPY

Mickey (Himself) McGuire

By Fontaine Fox

OUR BOARDING HOUSE

By Gene Ahern

WASHINGTON TUBBS II

Setting the Trap

By Crane

FRECKLES AND HIS FRIENDS

All Set!

By Blosser

By Small

SALESMAN SAM

Mebbe the Power's Off, Sam!

By Small

By Small

ABOUT TOWN

Robert Morris day will be celebrated by Masonic organizations throughout the state on Saturday, August 1, at Wilcox Pier, West Haven. This will be the 47th annual outing in celebration of the 11th anniversary of the birth of Robert Morris.

Women of the Nazarene church will have their weekly afternoon prayer meeting tomorrow at 2 o'clock at the home of Mrs. William Chadwick, 88 Hamlin street.

Arrangements are being made through Joseph Dean, Boy Scout field executive, to have the Scouts handle the distribution of Red Cross Roll Call posters as a civic good turn.

A special rehearsal of the G Clef and Beethoven Glee clubs has been called for 7:30 o'clock Friday night at the Swedish Lutheran church in preparation for the annual convention of the Hartford District Luther Leagues in Meriden over Labor day. The clubs will sing Sunday afternoon.

Mr. and Mrs. Henry Perkins of Center street left this morning by automobile for Niagara Falls and Canada.

Sunnyside Private school at No. 217 North Elm street will be open for public inspection this evening and again tomorrow. The director, Miss Ethel M. Fish, has arranged a special exhibition of text and story books and an interesting demonstration of methods to be given at 8 o'clock tomorrow.

Mr. and Mrs. D. M. Hopkins of Oak street have as their guest, Mrs. Hopkins's brother, Rev. W. A. Butler of Clark's Beach, New Foundland.

Franklin Lipp, president of the local branch of 4-H club and secretary John McCue are spending three days at the Durham fair, where they have stock on exhibition.

Members of the Jolly Junior Sewing club held a card party last evening at the home of the president, Miss Dora Draghi of 47 Summer street. After the games Miss Mildred Schuetz, secretary of the club and Miss Eva Draghi assisted in serving. An exhibition of the finished work of the girls was held previous to the party. The prize for the best embroidery was awarded to Josephine Smachetti. Alice Pohl was the winner of another prize. The girls range in age from 8 to 12 years.

There will be a well baby clinic at the Memorial hospital annex at 3 o'clock tomorrow afternoon.

Mrs. Sarah Clark of 241 West Center street, and her granddaughters, Miss Marjorie McIlvane and Miss Eleanor Royce are visiting in Baltimore, Md., and Washington, D. C. They will be absent about two weeks.

All departments of the State Trade school are closed for a two weeks' vacation, excepting the office and will re-open Monday morning, September 9. This is the first season all departments have been shut down at the same time.

Peter Belletti of 70 Sheffield street, Naugatuck, charged with driving without a license and without registration and who was absent when his case was called in the town court yesterday morning, appeared later in the day and this morning was given a hearing. His bond was returned and he pleaded guilty to both charges. A fine of \$10 and costs on each count was imposed.

Allen M. Barrett, janitor for the J. W. Hale company will leave tomorrow for a motor tour through New Hampshire. He will be accompanied by his daughter and grandson from Suffield.

Mrs. W. R. Tinker of Park street is on a two weeks' trip through the White Mountains. She is accompanied by Mrs. F. L. Hammond of California.

Miss Helen Hunley, a graduate nurse of the Hartford City hospital, has entered the employ of Dr. Edward Higgins.

There are 1,006 names on the Democratic primary list, 504 men and 502 women.

Mrs. Elizabeth Warnock of Cottage street and Mrs. Hannah Wright of Center street are spending two weeks visiting friends in New Haven and Milford.

Frank McCann of Wadsworth street has returned to work at Travelers after recovering from a minor operation undergone at a Hartford hospital.

Stuart Robinson of Greenhill street is home from New York on a short vacation prior to his leaving for the University of Alabama where he will enroll as a student.

NORTH END PLAYGROUND TO CLOSE ON FRIDAY

Miss Irene Tibbets Planning Big Program at Community House Starting at 1:30.

Miss Irene Tibbets, director of recreation at the Community playgrounds at the north end, has been busy the past few days on plans for the closing events, which are scheduled for Friday afternoon of this week beginning at 1:30. The attractions will include a costume show and a pet show. Prizes will be awarded for the best decorated doll carriage, wagon and bicycle. In addition there will be a doll show. The athletic events will consist of a volley ball game between the boys and the girls, mixed doubles in tennis and quail pitching. At the close of the afternoon's program ice cream will be served to the children who have been enjoying the playground facilities this summer.

Wrinkles are usually a cry of distress from undernourished tissues, or a dry skin. If you dislike the necessary labor of taking care of your skin, go to the Weldon Beauty Parlor for facials and advice as to the proper cream for your skin—Adv.

Artistic LAMPS "Exclusive Designs" Reasonable Prices KEMP'S INC. Image of a lamp.

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

PHONES Pinehurst "GOOD THINGS TO EAT" Campbell's Tomato Soup 3 cans 25c LARGE LUX 25c 2 for 49c Fresh Mackerel Block Island Sword Fish Halibut Steak Cod Fillet of Haddock Butterfish Pinehurst Round Steak, Ground 49c lb. Freshly Ground Beef... 30c lb. PINEHURST VERY BEST COFFEE... 49c lb. 1 lb. Rolls CREAMERY BUTTER... 49c lb. First delivery 8 o'clock. If you want a Soup Bone, Pot Roast or stewing piece of tender lamb, Native Veal or beef, just dial 4151 in time for this delivery and you will have your order before nine.

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

GREATER PROSPERITY SALE

featured Thursday— Rayon Crepe de Chine Slips, Dance Sets, Step-ins \$1.00 Tomorrow we feature heavy rayon crepe underwear at \$1.00 for a one day sale. Plain tailored slips with bodice tops; 6-inch hems. Dance sets trimmed with ruffles; and step-ins trimmed with embroidery and contrasting binding. Peach, white, flesh and Nile. Hale's Silk Underwear—Main Floor, Rear. Image of a slip.

We have always offered low prices—in many cases the lowest in town. Now in this Greater Prosperity Sale prices are further reduced 10 to 50%. We promised this sale would save you money. If you bought, it has! If you buy, it will! Only three days remain to take advantage of these great bargains! Tomorrow is another day when thrifty, prosperous people will Save 10 to 50% in Greater Prosperity Sale 200 Only! Fast Color Printed Cotton Image of a woman in a dress.

Clearance of Silk Frocks \$5.00 (\$10 and \$16.75 Grades) \$10.00 (\$16.75 Grades) Women's and misses' rajah, silk crepe and striped tub silk frocks in one and two-piece models. Sleeveless and long sleeve models. White and colors. Georgettes, rajahs, silk crepes and prints in one-piece styles. Frocks for late vacation days, Indian Summer days just ahead and even for next season. Hale's Silk Frocks—Main Floor, Rear

Heavy Turkish Towels 25c each Not just ordinary towels, they're heavy, absorbent textured Turkish towels with neat colored borders in blue, pink, gold and green. Turkish Towels—Main Floor Image of a towel.

Wash Frocks \$1.98 You will have plenty of opportunity to wear one or two of these high grade cotton wash frocks during the next three or four weeks. Dimities, voiles, percales and lawns in stunning prints in youthful models. Frocks that have sold as high as \$4.98. 200 to go on sale tomorrow at the special price of \$2.69. Hale's Wash Frocks—Main Floor, rear. Image of a woman in a dress.

Boott Mill Scrim Flat Curtains \$1.19 pr. Hemstitched or Drawn Work Trimmed Fine quality Boott Mill scrim flat curtains with neat hemstitched hems or drawn-work borders. White and oyster colorings only. Curtains for the bedroom or living room. Tomorrow—\$1.19 pair. Hale's Curtains—Main Floor, left. Image of curtains.

100% Pure Wool Double Blankets \$6.98 Pure Virgin wool, double blankets in size 66x80 inches. Attractive block plaids in rose, blue, Nile, gray, tan and corn. Sateen bound edges. Blankets—Main Floor

Rayon Bed Spreads \$2.98 Stunning rayon bedspreads, jacquard designs in floral patterns. Solid colors of gold, green and rose. Scalloped edges. Large spreads, 81x105 inches. Bedspreads—Main Floor Image of a bedspread.

Coty's Face Powder SPECIAL! 69c box The famous Coty face powder in flesh and rachel. Assorted Coty odours. Toilet Goods—Main Floor Image of a face powder tin.

Greater Prosperity Sale In Our Houseware Dept.

- Covered Enamel Stock Pots Reduced! \$4.98 Stock Pots, 8-gallon size \$2.98 \$3.98 Stock Pots, 6-gallon size \$1.98 \$1.98 Stock Pots, 4-gallon size \$1.00 Housefurnishing Dept.—Basement \$3.98 Arctic Freezers \$1.98 Wood tub with heavy can and galvanized coated gears. 2-quart size. \$2.98 Kitchen Stools With Backs \$1.98 White enamel kitchen stools with backs. \$1.10 and \$1.25 Sprinkler Cans 89c Galvanized iron sprinkler cans. 10 and 12 quart size. 50c Jelly Mould Sets 39c Green colored glassware, seven-piece set consisting of a large jelly mould and six individual moulds. Grape Juice Tumblers 5c each 10c grape juice tumblers to close-out at 5c each. Thin-blown tumblers, fancy shaped in rose-pink only. Housefurnishing Dept.—Basement

Thursday—Friday—Saturday Special Demonstration and Sale of Reconditioned Electric Vacuum Cleaners

two famous makes: HOOVER AND EUREKA \$19.50 A promise of efficiency and an insurance of long service and satisfaction goes with each sale; for each vacuum if renewed, actually made practically new, for they are reconditioned in every necessary detail. Each vacuum cleaner was renewed in its own factory—the work done with the same expertness and materials as go into all their products. Hence at the price we offer these famous makes Thursday, Friday and Saturday they are truly big values! \$5 Down delivers one of these vacuum cleaners into your home. The balance in small weekly or monthly payments. Image of a vacuum cleaner.

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