

START WIDE SEARCH FOR HARTFORD GANG

Attack Young Man Walking With Fiancee and He Dies From Injuries — Men Insulted Girl.

Hartford, Aug. 5.—(AP)—John Randall, 23, an unemployed machinist of 14 Summer street, Watertown, Mass., died at St. Francis hospital early today from injuries received last night when he was attacked by gangsters near St. Anthony's church, Talcott street, while walking with his fiancee.

Prosecuting Attorney Louis B. Rosenfeld has issued warrants for arrest of Louis Di Salvo, Fred Cagrinelli and Albert Sapla on charges of manslaughter, and a city-wide search is under way.

Was To Marry
Randall was killed almost on his wedding eve for he had applied for a license for his marriage Monday to Miss Angelina Di Ciccio, 18, of 543 Front street.

With Harold Edwards, 22, his room mate at the Y. M. C. A. and Miss Lena Di Ciccio, the girl's sister, the pair were walking along Talcott street when men in a parked car insulted the girl. Randall resented it and a fist fight ensued, during which Randall was knocked unconscious and his skull fractured when he landed against the curb.

Although only five men were in the car, witnesses told police more than fifteen men engaged in the melee in the middle of the street.

DRY ORGANIZATIONS AGAINST BINGHAM

Anti-Saloon Head Leads Movement to Support Senator.

New Haven, Aug. 5.—(AP)—A revolt against the renomination by the Republican convention next month of Connecticut's senior U. S. Senator, Hiram Bingham, was forecast today by leaders of organizations which are mustering their strength in support of the 18th Amendment.

Ralph H. White, former state head of the Anti-Saloon League and latterly employed in fact-finding by the Connecticut committee on law enforcement, as spokesman for the anti-Bingham movement, said it was hoped independent Republicans who feel Senator Bingham does not represent the Republican Party or its platform, will join.

The plan is to nominate by petition an independent opponent to Bingham "do not believe he has supported many important measures advocated by Herbert Hoover."

RUSSO-GERMAN PACT FOR WAR FORESEEN

Professor Says Soviet War Department Is Turning Out Material Now.

Williamstown, Mass., Aug. 5.—(AP)—Prof. Bernadotte Schmitt of the University of Chicago said at the Institute of Politics today that possibility of Russo-German military combination constitutes a "most serious threat to the peace of Europe."

Leading the Institute conference on the Versailles Treaty, Schmitt warned:

"There is no use blinking at the fact that those controlling the Reichswehr, according to evidence which cannot be dismissed as mere propaganda, appear to have entered into a working arrangement with the Soviet War Department, by which large quantities of war material are being manufactured in Russia under German supervision and stored there against the day when Germany can show her teeth."

SEARCH FOR BODY OF AGED RECLUSE

Trail of Blood Leads From Her Home — Eccentric Neighbor Questioned.

Natches, Miss., Aug. 5.—(AP)—Officers and a throng of curious onlookers followed a bloodhound search early today for the body of Miss Jennie Merrill, aged recluse daughter of the Old South, whose father, the late Ayres Merrill, was once American ambassador to Belgium.

Miss Merrill, a woman with few acquaintances, was missed last night from her famous ante bellum plantation home. A trail of blood led out of her sitting room, onto the front steps and into a heavy growth of surrounding bushes. The sitting room was bullet riddled.

STATES MUST HELP THEMSELVES FIRST

Federal Funds Not Available Merely For the Asking, Directors Make Known.

Washington, Aug. 5.—(AP)—The Reconstruction Corporation is showing anything but Santa Claus free handedness in administering the \$300,000,000 voted by Congress for direct relief in the states.

It states to the position that the Federal fund should be used only to supplement all possible state and local aid. On this premise, it turned down Governor Pinchot's request of \$10,000,000 for Pennsylvania.

CHICAGO'S BIGGEST FIRE IN HALF A CENTURY

Chicago's most destructive fire since the holocaust of 1871 raged through a large area of a warehouse and factory district before it could be brought under control. This picture, sent by telephoto, shows how flames completely enveloped a huge grain elevator. Other buildings, including a packing plant and lumber yard, were destroyed, with total damage estimated at over \$6,000,000.

Chicago's most destructive fire since the holocaust of 1871 raged through a large area of a warehouse and factory district before it could be brought under control. This picture, sent by telephoto, shows how flames completely enveloped a huge grain elevator. Other buildings, including a packing plant and lumber yard, were destroyed, with total damage estimated at over \$6,000,000.

PERSONALITIES, ISSUES IN COMING CAMPAIGNS

Already Leaders Are Comparing Qualifications of Opposing Candidates; Market Boom Aids G. O. P. Chances.

Washington, Aug. 5.—(AP)—Whichever may predominate in the end, personal notes and issues now seem certain to mix freely in the coming presidential campaign as the qualifications of Franklin D. Roosevelt are weighed against those of Herbert Hoover.

LANCASTER'S DIARY IS READ IN COURT

Tells How He Took Mrs. Miller's Place When She Figured in Auto Crash.

Miami, Fla., Aug. 5.—(AP)—The jury trying Captain W. N. Lancaster on a charge of murdering Helen Clarke heard much about the private affairs of the two men as well as those of Mrs. J. M. Keith-Miller, with whom each was in love, through personal letters and Lancaster's diary read in court today.

BIG CHICAGO FIRE: LOSS OF 6 MILLION

Sixty Fire Companies and Three Fire Boats Battle Flames—Many Hurt.

Chicago, Aug. 5.—(AP)—The flames of a six million dollar fire raged through a warehouse and factory district before it could be brought under control. This picture, sent by telephoto, shows how flames completely enveloped a huge grain elevator. Other buildings, including a packing plant and lumber yard, were destroyed, with total damage estimated at over \$6,000,000.

GOVERNMENT FUNDS FOR STATE'S NEEDY NOT EASY TO OBTAIN

Governor Must Certify That All Resources Are Exhausted Before Federal Aid Is Available — Cross Has a Real Problem On His Hands.

Hartford, Aug. 5.—(AP)—When Governor W. L. Cross returns to Connecticut, Monday, he might find the question of financial aid for cities and towns of the state is now where near settlement and the thought that such cities and towns might obtain necessary funds from the Federal Reconstruction Finance Corporation just not be fulfilled. It today appeared that Connecticut towns may find it difficult to obtain funds from the government agency.

TRUSTY INDICTED ON MURDER CHARGE

His Attempt To Break Jail Results In Death To Four Convicts.

Tucker Prison, Ark., Aug. 5.—(AP)—Archie Jones, short term trusty who organized the break for freedom that cost four convicts their lives yesterday, has been indicted for first degree murder.

The convict, serving a seven-year term for bank robbery, was charged with slaying a fellow convict-guard, Elsie Howell, when he made a gesture to halt the escape.

LANCASTER'S DIARY IS READ IN COURT

Tells How He Took Mrs. Miller's Place When She Figured in Auto Crash.

Miami, Fla., Aug. 5.—(AP)—The jury trying Captain W. N. Lancaster on a charge of murdering Helen Clarke heard much about the private affairs of the two men as well as those of Mrs. J. M. Keith-Miller, with whom each was in love, through personal letters and Lancaster's diary read in court today.

RUSHING MARCHERS OUT OF JOHNSTOWN

Less Than 900 Remain and They Will Be Gone Before Nightfall.

Johnstown, Pa., Aug. 5.—(AP)—Confusion gripped the tottering suburban camp of the Bonus Expeditionary Force again today, as its leaders and city officials hurried the tattered army from the city.

HUNTING FOR HI-JACKERS

Police Find a Big Still

Williamstown, Aug. 5.—(AP)—A 4-foot and Arthur Carlson, 23, living still in operation was seized by County Detective Rowe Wheeler and State police in an old cigar mill in Mississippi's most prominent place on an adjacent plantation.

GOVERNMENT FUNDS FOR STATE'S NEEDY NOT EASY TO OBTAIN

Governor Must Certify That All Resources Are Exhausted Before Federal Aid Is Available — Cross Has a Real Problem On His Hands.

Hartford, Aug. 5.—(AP)—When Governor W. L. Cross returns to Connecticut, Monday, he might find the question of financial aid for cities and towns of the state is now where near settlement and the thought that such cities and towns might obtain necessary funds from the Federal Reconstruction Finance Corporation just not be fulfilled. It today appeared that Connecticut towns may find it difficult to obtain funds from the government agency.

PRICES ON RISE IN MARKET AGAIN

Another Big Rush of Buying Boosts Leaders From One To Six Points. New York, Aug. 5.—(AP)—Another deluge of buying orders swamped the stock market today sending many leaders 2 to 6 points higher in an extremely active trading market.

The market was stronger than yesterday, buying power was noticed in most all groups. There was some hesitation at the opening but lasted scarcely a few minutes. American Telephone rose across par. U. S. Steel opened a shade lower, snapped 32 two net higher. Gains of \$2 to \$4 quickly developed in U. S. Steel Pfd., Air Reduction and Santa Fe.

Reports that a powerful banking group was to be organized to strengthen commodity prices by extending aid to manufacturers for replenishment of depleted inventories, and a rumor that Chicago and New York interests were forming a huge wheat pool which would have at least \$50,000,000 at its disposal, brought Wall street's imagination overnight, and speculative enthusiasm swept like wildfire through the financial district.

"Commodity Pool" It was learned that Eugene Meyer, governor of the Federal Reserve Board, had been conferring with New York bankers in regard to the so-called "commodity pool", although plans for launching the proposed new corporation were still incomplete. One aim of the group, it was said, would be to assure orderly distribution of what remains of the Farm Board's holdings of agricultural products, stocks which were accumulated some time ago during the government agency's attempt to maintain prices.

Wall street heard that the wheat pool would probably be managed by

PROVIDENCE, R. I. 6 TRIPS DAILY \$2 one way, \$3.50 round trip. CENTER TRAVEL BUREAU 609 Main Street, Dept 2824

Textile News SPECIAL SALE Ruffled Curtains Fine quality Cream Marquisettes in large and small dots and figures with Priscilla tops. Worth \$1.00. SPECIAL SALE Price 79c Pair THE TEXTILE STORE 849 Main St., South Manchester

JOBLESS TAKES SOCIETY'S FUNDS

Manchester Man Arrested For Appropriating Money of Hartford Organization. Hartford, Aug. 5.—(AP)—Elliott J. Lang, 30, of 88 Cambridge street, Manchester, treasurer of the Hartford League of Women Voters, was arrested here yesterday charged with embezzling \$1,111.87 from the organization, and was bound over in Police Court today to the Superior Court under \$1,000 bonds.

HURLS WEDDING RING ON JUDGE'S BENCH

Bridgeport, Aug. 5.—(AP)—Incensed by the sight of her husband against who she had been called to testify on a non-support charge today, Mrs. George Kish, mother of seven children, attacked spectators in City Court today when she pulled down on the bench under the nose of Judge William J. Buckley and fairly shouted: "There! I'm through. I don't want anything more to do with that man. I'll take care of the children myself."

HOSPITAL NOTES

Mrs. Irene Hanson of 45 Benton street was discharged from the Manchester Memorial hospital yesterday and Edward Comors of 230 Porter street was admitted.

PUBLIC RECORDS

Marriage Licenses Charles Kostrol of Rockville and Victoria Kudenick, daughter of Mr. and Mrs. Frank Kucinski of 80 North street, applied for a marriage license in the town clerk's office this afternoon.

ARREST MAN FOR THEFT OF GAS IN HARTFORD

Hillard Street Resident Taken to Hartford For Trial Three Tomorrow Mornings. Van Schabach, colored, of 501 Hillard street was arrested today by Lieut. William Dalton of the Manchester police for the Hartford Police and was taken to Hartford where he will stand trial tomorrow morning for the theft of gasoline from a Hartford agency.

SEEK TO CORRECT DEATH CERTIFICATE

Rhode Island Woman Has Ex-Senator Write To Town Clerk On Change. A letter was received today by the town clerk from former Senator Walter E. Hartford of Longmeadow, R. I., asking for information in connection with the filing of the death certificate of Lawrence Huntley, late of Vernon, who died two months ago in the Manchester Memorial hospital.

ABOUT TOWN

Miss Dorothy M. Adamson of West Middle Turnpike, clerk at the Chamber of Commerce office, has returned after a one-week vacation, a portion of which was spent with friends in Springfield and elsewhere in Massachusetts.

NAME LOCAL MAN ACCIDENT DRIVER

New London, Aug. 5.—(AP)—Four persons were injured, one critically, while returning from an outing of the Connecticut Light and Power company, at Giant's Neck last night, when an automobile driven by Harry Larson of Manchester left the road and hit a boulder on the Shore road near Niantic.

TWO FAMILIES HERE DEPORTED

Aliens and Are Unable To Support Themselves; Here 6 1-2 and 9 1-2 Years. Two local families, totaling eight persons, will be deported to Ireland tomorrow because they have not gained citizenship in the United States and are unable to support themselves. As aliens they are not entitled to assistance by the town or state and an investigation by authorities brought about the deportation.

OBITUARY

FUNERALS Alexander Turkington The funeral of Alexander Turkington of 80 Ford street will be held Sunday afternoon at 2 o'clock at the home, Rev. M. K. Moulton of Augusta, Me., a son in law of the deceased, will officiate. Burial will be in East cemetery. Friends are requested to omit flowers.

MAY REFUSE BAIL FOR MRS. REYNOLDS

(Continued From Page One) Under the North Carolina law, Mrs. Reynolds has today and tomorrow to make application to the clerk of court here for appointment as administrator of her husband's estate. It was announced several days ago, however, she had requested W. N. Reynolds, uncle and guardian of the youth, to act as administrator.

GEN. MA IS ALIVE

CHINESE ANNOUNCE Say They Have Just Received a Telegram From Him—In Best of Health. Nanking, China, Aug. 5.—(AP)—Japanese reports that General Ma Chan-Shan, Chinese military chief in Manchuria, had been killed north of Hailun late last month were branded as "Japanese propaganda" by Chinese officials here today. Government officials said they had received a telegram from General Ma who reported that he was directing troops against the Manchurian government in an area north of Harbin and east of Hailun. It also was said that Chinese forces in Manchuria had telegraphed from Peiping that he had been informed that General Ma was in the best of health.

JULY A LIGHT MONTH IN FIRE DEPARTMENT

One Bell and Two Still Alarms All On Record in the South Manchester District. The month of July was a light one for the South Manchester fire department. During the month the fire department was called upon for service but three times. There was but one bell alarm and the other two were still alarms. One was for a chimney fire and the other for a dump fire of Elizabeth place. The dump fire, Chief Foy reports, was the most stubborn of all and gave the firemen considerable work to extinguish. There was no real loss in money from fires during the month.

DRY ORGANIZATIONS AGAINST BINGHAM

(Continued From Page One) grounds of opposition to the Senator were stated at the meeting. Mrs. Mary H. Wells, president of the Connecticut W. C. T. U. said welfare groups opposed the Senator because he refused to make known in Congress their views. Others said they did not like Bingham's attitude on peace and disarmament.

YOUTHS BOUND OVER FOR BICYCLE THEFT

Plead Guilty in Willimantic Court and Must Face Next Term of Superior Court. Raymond Powers, 16, and Alexander Leduc, 16, both of this town, pleaded guilty to theft of a bicycle in Willimantic Police Court yesterday and were bound over to the Superior Court. Bond was fixed at \$500 by Judge Frank E. Fox. The youths were unable to furnish the amount and were taken to jail. The bicycle was stolen Tuesday night from Leonard Smith of 76 Ash street, Willimantic.

MARRIAGE ANNOUNCED

New Haven, Aug. 5.—(AP)—Cards were received today announcing the marriage last month in Zurich, Switzerland, of Miss Marianne Kelly to Dr. Eugene Kahn, head of the department of psychiatry and mental hygiene at Yale school of medicine.

WALCOTT AS KEYNOTE

Hartford, Aug. 5.—(AP)—United States Senator Frederic C. Walcott will be the chairman and keynote speaker at the Republican State convention to be held in New Haven September 6 and 7. The Senator's letter of acceptance was received today by State Chairman J. Henry Koraback. It is very probable that the keynote address will be written on the Atlantic ocean as the Senator plans to sail in a few days for a short visit to Europe. He will return a few days before the convention.

PLAN COMMISSARY SYSTEM

Bridgeport, Aug. 5.—(AP)—Establishment of a commissary system for relief of the unemployed, under which food and clothing will be distributed from municipal warehouses, will be considered by the board of apportionment and taxation at a meeting late today.

TO OPEN NEW CANAL

Hamilton, Ont., Aug. 5.—(AP)—More than 100 delegates to the Imperial conference, advisers and officials arrived here today on the first stage of their trip to witness the official opening of the new Welland canal.

SEARCH EAST HAMPTON MAN

Hartford, Aug. 5.—(AP)—State police at Hartford are seeking the Walter Thrall of East Hartford, wanted in Stonington on charges involving theft of jewelry and an automobile. State police want to a house in East Hartford, and it is claimed he stayed there by sleeping through the search.

STATE TODAY AND SATURDAY

It Tops "THE CHAMP" and "SKIPPY" JACKIE COOPER CHIC SALE "WHEN A FELLER NEEDS A FRIEND" The most lovable and appealing team in pictures. Every parent should see this picture. Every parent should take his child to see it!

ON THE SAME PROGRAM

Take a trip you will never forget—follow the feet of radio stars that track down public enemies! "Radio Patrol" with Robt. Armstrong and Lib Lee

TONIGHT SANDY BEACH BALLROOM Crystal Lake, Rockville. Nell's "Old Saw Mill Gang" 9 Pieces. Modern and Old Fashioned. SATURDAY NIGHT Percy Nelson's Original Night Hawks 11 Red Hot Colored Dance Artists. SUNDAY NIGHT, AUG. 7 Grand Battle of Music, 30 Musicians. McEnelly's Victor Recording Orchestra. Jackie Keowny and His Orchestra. Admission—Saturday 40c, Sunday 60c.

Constance BENNETT in a drama of the world, the flesh and the devil. "WHAT PRICE HOLLYWOOD STATE" SUN, MON, TUE.

The Vacation View of the SUMMER Directs Your Attention To VOGUE RUBINOW'S August Clearaway Sale NOW IN PROGRESS UNUSUAL VALUES THROUGHOUT THE STORE

TO OPEN NEW CANAL Hamilton, Ont., Aug. 5.—(AP)—More than 100 delegates to the Imperial conference, advisers and officials arrived here today on the first stage of their trip to witness the official opening of the new Welland canal. The special train carrying the visitors pulled in at the plant of the canal company of Canada, H. H. Stevens, manager of the train and crew, who is Canadian government representative on the train, was met by E. H. McMaster, president of the steel company, F. M. Morton, manager of the International Harvester Company and J. J. Myler, president of Canadian Westinghouse Company. This afternoon the delegates will be driven from Hamilton to Niagara Falls where they spend the night. Tomorrow afternoon they go over to the site for the opening.

STATE TODAY AND SATURDAY It Tops "THE CHAMP" and "SKIPPY" JACKIE COOPER CHIC SALE "WHEN A FELLER NEEDS A FRIEND" The most lovable and appealing team in pictures. Every parent should see this picture. Every parent should take his child to see it! ON THE SAME PROGRAM! Take a trip you will never forget—follow the feet of radio stars that track down public enemies! "Radio Patrol" with Robt. Armstrong and Lib Lee

ADVERTISEMENTS

SHOPPING NEWS

"Most people look at you thoughtfully if you say that business is picking up. They act like the boy who had his fingers burned. They're not willing to be fooled easily again."—T. M.

You can set your entire table attractively with the green and amber glassware which is selling at Marshall's at 50 and 100 per piece. Some of the smaller pieces are 3 for 10c. The glassware is sturdy as well as pretty, and comes in several designs.

Glass Pencils
There are special pencils on the market designed for writing on glass, which solve the problem of labeling jelly. When the jar has been emptied, you just wash the same off. Jelly, by the way, should be sealed as soon as it is put in the glass, and should not be left standing. A one-eighth inch layer of hot paraffin makes the best covering.

If you depend upon the same garage for all car needs, you will be certain to get the best service. The Depot Square Garage is equipped to do your repairs, and supply parts and accessories.

Summer Drinks
Here's something to drink under a shady tree or on the porch. For an individual glass of Grape-Juice-Ricky, mix one-half glass of grape-juice with the juice of one-half a lime and two tablespoons of sugar. Pour on crushed ice. Fill the glass with plain or charged water.
Or fill a pitcher half full with two cups grape juice, two cups cider, half a cup of grapefruit juice and a dash of nutmeg. Dilute with sparkling spring water.

ALIBI TOURNAMENT AT COUNTRY CLUB
Golfers Who Dub Should Like Today's Novelty Play—Point Tourney Tomorrow.

A tournament is in progress this afternoon and evening at the Manchester Country club that should prove a puller for a majority of the golfers. It is called an alibi tourney and those who play get half of their handicap strokes on the course and the other half off their cards when they finish. Tomorrow's tournament will be on points.

In the alibi tournament, golfers who dub can take another shot and count it against half of their handicap. For example, if a golfer dubs his drive he can take another drive but he must play the second ball. If the player has a handicap of 20 he can take 10 extra shots while going around and the other 10 is deducted from his card at the club house when he finishes. The extra shots cannot be taken on the putting green.

HI-JACKERS ARRESTED
Bridgeport, Aug. 5.—Three men were taken by police today as members of a mob of four desperate hi-jackers said to have carried on a reign of terror among alcohol "cookers," runners and speakeasy proprietors on the east side over a period of several months.

The men taken are Louis Spetino, 19, of 735 East Main street; Louis Curcio, 19, of 123 Willard street and Lawrence Vastano, 22, of 156 Willard street. All three were locked up at police headquarters and their bond was fixed at \$15,000 each, although the technical charge is breach of the peace.

SCORES SETTLEMENTS
Bridgeport, Aug. 5.—(AP)—Sharply criticizing private debt settlement agreements by bankrupts,

FIRESTONE TIRES 20% off
CLET'S SERVICE STATION
30 Oakland St. "5191"

A REMINDER From Mary Elizabeth's BEAUTY NOOK

Our August price reductions bring the comforts and satisfaction of a permanent wave in reach of all. With our experienced beauticians working under the supervision of Mary Elizabeth this beauty value is unequalled.

Choice of Frederic Vita Tonic, Nestoll, Genuine Eugene \$4.00. Perfection Permanent \$8.00.

Rubino Building Dial 8011

WOMEN S. A. OFFICERS

HERE THIS WEEK END

Captains Mildred Parker and Emily Eastwood To Be In Charge At Citadel.

Captain Mildred Parker of New York City, a daughter of Commodore and Mrs. Edward J. Parker, and Captain Emily Eastwood of the Hartford Divisional Headquarters, will have charge of the week-end services of the Salvation Army. Captain Parker is the daughter of Mrs. Parker who before her marriage, to the Salvation Army officer was Eva Thompson of this town. Both officers are stationed at the Nathan Hale camp for the summer. They will be assisted by Esnign and Victor Diamond of White Plains, N. Y., and Bandmaster Diamond of London, England, father of Esnign Diamond.

\$3,000,000 SUIT

New York, Aug. 5.—(AP)—Suits for \$3,000,000 damages were filed in Federal Court today by the Kellogg Company, of Battle Creek, Mich., against the National Biscuit Company.

The papers filed constituted only the notice of the suit, but Crichton Clarke, attorney for the Kellogg Company, said the action was based upon alleged violation of the Sherman Anti-Trust Act by the Shredded Wheat Company, which is controlled by the National Biscuit Company.

It was alleged the Kellogg Company had been damaged to the extent of approximately \$1,000,000, the amount demanded being trebled under permission given by the Sherman Anti-Trust Act in civil actions growing out of alleged violations of the act.

CERTIFICATE SUSPENDED

Hartford, Aug. 5.—(AP)—The State Motor Vehicle Department has suspended the certificate of registration of the Paramount Auto Service of Greenwich on charges of operating a taxi service on livery markers. L. A. Dejon, head of the service is notified of the action of the department.

The company was involved in similar difficulties about two months ago and put on probation.

BANK HELD UP

New York, Aug. 5.—Four robbers, all brandishing pistols, held up the Savings bank of Richmond Hill, Queens, today, obtained \$13,000 in cash and escaped in an automobile they had left in front of the bank.

The bank is in the heart of the Richmond Hill business section and two blocks from the Richmond Hill police station.

CHURCH WORKER DIES

New York, Aug. 5.—(AP)—Mrs. Mary Catherine Doerschuk, daughter of the Rev. John George Zahner, pioneer minister in Ohio of the Reformed Church in America, died at her Bronxville home last night. She was 88 years old. She was the widow of John Doerschuk, Shansville, Ohio, banker, and is survived by seven children.

An observer remarks that a brave man with the courage to say No could make \$500,000 a year in Hollywood. And all this time Senator Borah has been wasting his time in Washington for a mere \$10,000.

LOOK! SILK DRESSES

Saturday Only
Values to \$7.97
While They Last
\$1.97

All sizes, summer fashions.

Smart Shop
State Theater Building

Chardonize (dull finish)
Rayon Hose
300 needle construction—self-piecot top—cradle foot—French heel We've sold thousands of pairs of this number at 35c. Now you can buy them for only...

25c

Full Fashioned Chiffon Weight HOSE
69c. pr.
45 gauge, 5 strand Piecot top.

Men's Chambray WORK SHIRTS
29c each
Sizes 14 1/2-17

McLellan's
312 STORES
Phone 8269 Formerly Green's, 978 Main St.

Fresh, Delicious Virginia Salted PEANUTS
10c lb.

JAMES OPPENHEIM, AUTHOR, IS DEAD

Started "Seven Arts" Magazine and Wrote Much Poetry During Life.

New York, Aug. 5.—(AP)—James Oppenheim, writer and founder in 1914 of "The Seven Arts" magazine, died at his home early yesterday, after a long illness. He was 50 years old.

A versatile writer, Oppenheim had a varied literary career. His first book, published in 1906, was a book of short stories, called "Dr. East." He was then a leader in the colony of writers and artists in Greenwich Village.

He next turned out a book of verse, a novel entitled "Wild Cats," and a poetic drama, "The Plombers." For a few years he interspersed novels with books of verse.

In 1914 his novel, "Idle Wives," became a best seller. He was widely quoted as saying the modern wife had not enough work in the home to keep her occupied. Some time after the novel came out, his wife, the former Lucy Seckel, obtained an interlocutory divorce decree, on the ground that he had used her as the model for the heroine of his story.

Oppenheim gave up writing novels after that. For two years he turned out poetry and magazine articles. Then, in 1916, he founded the magazine "The Seven Arts," with Waldo Frank and Paul Rosenfield.

Oppenheim said "The Seven Arts" was backed by a wealthy woman "who became bored with looking at a collection of Whistlers and sold magazine prepared for a year, but their policy with regard to the World War caused the woman backer to withdraw her support, and Oppenheim and the other editors disbanded.

In recent years Oppenheim turned his attention to psychoanalysis and the theories of such modern philosophers as Henri Bergson. His 112 work, a preface to analytic psychology called "American Types," was published in 1931.

Oppenheim was born in St. Paul, Minn., but lived most of his life in New York.

RAPID PROGRESS MADE IN REC ALTERATIONS

Stage In Small Auditorium Reported and Partition For Entrance Being Taken Out.

Alterations in the west section of the School street Recreation Center to be occupied by the South Manchester Free Library are well advanced. In the small auditorium on the ground floor has been removed and the room squared out which makes a much larger space than appeared when the stage was in the room. The partition wall at the southeast corner of this room is being removed. It is also the signal office in the corridor of the right floor of the Recreation building.

There will be but few changes made in the upper part of the building over the small auditorium. There will be a new stairway built from the downstairs section to the second floor, but the rooms as they were laid out will not be changed. In the south room upstairs an office will be built. Contractor David Chambers has a large force of men at work in order to hurry the work.

VALERA CHALLENGED

Dublin, Irish Free State, Aug. 5.—(AP)—President de Valera was challenged in the Dail today to declare without equivocation whether he wants to set up an Irish Republic.

The incident occurred during heated debate on his request for an emergency appropriation of about \$7,000,000 to aid the Free State's commerce and industry.

Former Minister of Agriculture Hogan, opposing the appropriation, said: "Let Mr. de Valera tell the Irish people straight whether he stands for secession from the British Commonwealth, and then they'll know where they are."

REWARDED FOR BRAVERY

New Haven, Aug. 5.—(AP)—A cable from Bremen today said P. C. Loughery of this city had been awarded a gold medal for "bravery at sea." There was no other information mentioned, although during his life Cochran had donated large sums to

NEW HAVEN HEIR OF A. S. COCHRAN

Gifford C. Ewing Gets \$500,000—Carpet Manufacturer Left 38 Millions.

New York, Aug. 5.—(AP)—Alexander Smith Cochran, carpet manufacturer, philanthropist and yachtsman who died June 29, 1929 at Saranac Lake, N. Y., left a net estate of \$38,977,297, a transfer tax appraisal filed today by James J. Fleming, Westchester county appraiser disclosed.

Most of the estate was left to relatives. The philanthropist left specific directions in his will that his former wife, now Ganna Walska McCormick, "shall not share in any part of my estate." Another paragraph in his will directed that in the event he should have failed to dispose of any property and "the said Ganna Walska McCormick would by reason of such failure be entitled to share therein, then I hereby expressly give, devise and bequeath such property or interest therein to my next of kin, according to the statutes of distribution of the State of New York."

The largest of the estate, approximately \$20,000,000, was left to a nephew, Thomas Ewing, Jr.

Cochran's three sisters and two brothers each received \$1,000,000.

New Haven Heir
Each of sixteen nieces and nephews received \$500,000. They include Gifford C. Ewing, New Haven, Conn.

The Protestant Episcopal Cathedral Foundation of the District of Columbia received \$1,000,000 for its College of Preachers which the philanthropist founded. St. Paul's school at Concord, N. H., received \$200,000.

These were the only charities mentioned, although during his life Cochran had donated large sums to

LEGISLATOR WAS PAID TO AWARD CONTRACT

Shelton, Aug. 5.—(AP)—Shelton J. McKnight, president of the Shelton Shipbuilding Company, today admitted before a master in the Superior Court that he had paid a member of the Legislature money to obtain building contracts for Franklin Bros. Inc., in Medford and Somerville. He declined to name the legislator.

McKnight yesterday conceded he had acted as a go-between for Arthur Frankel of Medford, a member of the firm.

Frankel swore he paid McKnight \$20,000 for his services, although McKnight maintained the amount was nearer \$15,000. McKnight's admission came during a session being held before Charles W. Block, master, on a bill in equity brought by Bank Commissioner Arthur Guy against McKnight and other directors of the bank to hold them liable for its losses.

Attorney Robert T. Bushnell, former district attorney for Middlesex county, questioned McKnight as special counsel for the banking commissioner.

NIGHT CLUB BANDED

Antibes, France, Aug. 5.—(AP)—Disappointed pleasure-seekers, many Americans among them, today paraded the streets of Antibes last night and threw sand through the windows of a night club owned by Mile. Mistinguet, the dancer.

The demonstration followed a decree of the mayor forbidding dance in "Pajamalanda" as the beach and night club district is called, stopping the music in cafes at ten o'clock and closing the cafe terraces at midnight. Mile Mistinguet's night club was the only place permitted to remain open all night.

The night club, in which Maurice Chevalier was among the guests, was thoroughly deluged with sand.

VESSEL OVERTHREW

New London, Aug. 5.—(AP)—Coast Guard patrol boats from Section Base 4, this city, were searching the waters of Long Island Sound today for the thirty-foot Bermuda rigged sloop Maya which was reported overboard at midnight last night at Westport. Seven persons are aboard the sloop which was en route to Westport from Br. mford. The names of those aboard the craft could not be learned.

30 SAILORS SAVED

Gibraltar, Aug. 5.—(AP)—Thirty men in the crew of the Spanish steamer Antioch were saved today by the Jugo-Slavian steamer Bakar when the Antioch went down off Cape Santa Maria, Spain.

BLAST FROZE DELAYED

Montreal, Aug. 5.—(AP)—The official inquiry into the disaster on the steamer Cymbeline which cost 31 lives here July 17, when an explosion took place in the Canadian Vickers Limited drydock and on board the ship, has been postponed till Monday next. The investigation was to have started today.

MODERN WOMEN

Need Not Suffer monthly pain and delay due to Child-borne strains, exposure or similar causes. Child-borne Discomfort Brand Pills are effective, reliable and give instant relief. Sold by all druggists for over 45 years. Ask for CHICHESTER'S PILLS

SALE CONTINUED for a limited time only

WARD'S RIVERSIDE DELUXE TIRES AND TUBES

20% off

OUR TAX FREE PRICES

and 10% off our tax free prices for Riverside 6-ply Heavy Duty Mate.

You don't have to trade-in your old tires to obtain these prices. (Also applies to mail orders received during the sale.)

MONTGOMERY WARD & Co.

824-828 MAIN ST. TEL. 5164 SOUTH MANCHESTER

DESIGNERS BATTLE OVER WAISTLINES

Should It Be Just Below the Bust Or At the Hip Line Question.

Paris, Aug. 5.—(AP)—The battle between designers is waging between the thorax and the hips advanced a point today when three houses hold the waistline to two inches below the bust, opposing Patou, who lowered the waistline to the hip line.

Clothes and dresses showed the waist cut high, on a diagonal line. Skirts nine to ten inches from the floor gave a long-legged look, causing much heated discussion.

The coats featured economy, with removable collars and ties, making it possible to wear them with many costumes. Fox tails were used by only one house as neck pieces. Others showed heavy astrakhan, white galles, incrustation on the backs and sleeves.

The coats were generally slim-fitted or unbelted and made of heavy diagonal-ribbed wools, velvets and velveteens. Short fur wraps were seen everywhere, hip length, mutton capes, waist length astrakhan capes and broad tail jackets.

They frocks stressed the sleeve, adorning the elbows and shoulders. Scores of them had high, round necks making it necessary to button the mannequin in. Dress fabrics were angora, corduroy, diagonal wools and velveteens, and crinkled crepes in colors of brown ranging from light chestnut to chocolate, wine, red scarlet, bottle green, purple, smoke grey and black.

Novelties were leather thongs fastening the collars, buttons running from neck to hem, saucer-sized buttons fastening belts, curly silk fringe resembling astrakhan used as a collar trim.

Gloves were most important and made of velvet, jersey or wool, often combining two fabrics to match dresses.

TOLLAND

Mr. and Mrs. James Rhodes, Mr. and Mrs. Wilfred Young and friends from Manchester, who have been camping at Bluff Point, Groton, have returned to their homes. Mr. Rhodes has built a house wagon which has many convenient accessories for housekeeping at a camp. It was much enjoyed on their trip.

Mr. and Mrs. Ivan Williams of Meriden were guests of relatives in town Monday.

David Brown of Vernon called on several of his acquaintances in town Wednesday.

Mrs. Charles F. Budd who has been spending her summer with friends on Cape Cod, has returned to the home of her daughter, Mrs. Alice West of Snipec Lake.

Miss Minnie Helen Hicks and Miss Elizabeth Hicks of New York City and Tolland have opened their summer home here for the season. East Central Pomona Grange field day was held at Tolland Wednesday. A short business session at noon preceded a basket lunch, when coffee, lemonade and ice cream were served. The afternoon was supposed to be enjoyed with games, stunts, etc., on the Green with an address by Rev. Truman H. Woodward, pastor of the Congregational church of East Hartford. Owing to the rain, Rev. Woodward had his audience of about 80 patrons in the church. Mrs. Edwin Baker of Crystal Lake, a member of Vernon Grange, gave two recitations. Mr. Hutchinson of Andover Grange gave a recitation and Mrs. Alice West a musical number. Games were played in the social rooms. In spite of the rain a general good time was had.

The Tolland Federated church community annual picnic will be held at Lake George, Wales, Mass., on Wednesday, August 10, cars taking the children and those who have not a means of conveyance, leaving the church at 10 o'clock. D. S. T. The children are asked to gather at the church early. Lake George is a fine place for an outing. There is good boating and swimming and all facilities for an ideal picnic. All the people of the community and visiting friends are urged to take part in this outing. If you have an extra place in your car drive by the church and pick up a passenger. This will be greatly appreciated by the church and committee in charge.

BORAH VISITS MAYOS

Rochester, Minn., Aug. 5.—(AP)—Senator William E. Borah of Idaho, en route west from Washington, was here for a short stay today.

Mr. Borah was reported to have registered at the Mayo clinic. Asked if he had come for an examination at the clinic the Senator replied that "I do not care to say anything about that."

Arriving here yesterday with Frank B. Kellogg of St. Paul, a World Court judge and former secretary of state, Senator Borah said he planned to return to St. Paul late today and to spend the night at the Kellogg home. He will leave Saturday morning for Spokane, Wash.

JEWES PERSECUTED

Berlin, Aug. 5.—(AP)—A delegation from the central federation of citizens of the Jewish faith laid before Wilhelm von Geyl, minister of the interior, today extensive material describing anti-Semitic charges against Upper Silesian and other parts of Germany.

Berlin von Geyl promised them he would do all he could to protect the lives and properties of the Jews in these districts.

Queer Twists In Day's News

Philadelphia.—The good old melodrama of "Fireman Save My Child" came bounding over the telephone wires into the ear of Fireman Connor, Truck Company No. 1, and he and the boys dashed off to do something about it. They found that Mrs. Mary Dove had left her baby playing in the kitchen. The door had blown shut, and she was afraid he might catch fire from the gas stove.

New York.—Mrs. Franklin Roosevelt who, by the grace of enough votes for her husband, may become First Lady of the Land, has eaten a two-cent luncheon—and liked it. She sat down yesterday at a bowl of soup (one cent) and topped it off with a piece of pie (one cent). It was at the new "penny" lunch on Broadway. Had she felt up to it, Mrs. Roosevelt could have had a five-cent dinner for ten cents.

Wilmington, Del.—Charley Curran has decided jail is better than a dance marathon. As long as he footed along in the Marathon—he was shuffling through for more than 80 hours—he could keep out of jail where his wife decided he should go for alimony inconsistencies. The Marathon promoters paid the alimony as long as he danced. But Charley got tired, the payments stopped and the jail has Charley now.

New York.—Isidore Renner is getting to be an expert window smash-er. It is disastrous to the windows but efficacious in other respects. Six years ago when robbers entered his jewelry store he saved \$76,000's worth of jewels by poking his fist through the window, frightening them away. Yesterday robbers tried to repeat and the Renner fist went crashing through the window again; and the robbers took it, as they say, on the lam.

Hollywood.—That picture of Jackie the lion, will have to be made over. Jackie jumped right at the camera, right on through the opening in the cage where the camera had been, and right out into the wide open spaces. All was chaos until a brave posse caught him.

New York.—A man telephoned a newspaper office last night and wanted to know who won the box-fight—McLarnin or Brouillard. He was told the fight was not yet over. The gentleman then called the telephone operator and demanded his nickel back. The result of his indignation has not been ascertained.

New York.—The mackerel are on a rampage. They are so thick around the Quarantine pier that it is no trick to catch a hundred at a time. They eat matches, cigarette stubs—anything. The mackerel experts avow that the fish have been frightened to the pier by blue fish, which love mackerel.

PLAYGROUND NOTES

The Nudists continued to lead the Playground Intersectional Indoor Baseball League by taking the Silk City Sox into camp by the score of 10 to 7. It was a close game throughout with the Nudists staging a four run rally in the seventh to pull the game out safely. Smith hit a home run for the Nudists in the eighth with the bases empty. Armstrong led the teams in hitting collecting four out of five. Next Monday afternoon at the East Side Playground the Silk City will meet the East Side Hawks.

The Nashs continued their winning ways in the West Side Juvenile League by easily taking the Austins out camp by the one-sided score of 27 to 10. The Nashs turned a fairly close game into a rout by scoring 15 runs in the last two frames. J. Doggart and H. Coleman each got four hits for their team, while B. Martin led the Austins.

The West Side Bulldogs, cream of the best ballplayers under 12 years of age, will play the Manchester Green Boys on the West Side Field on Tuesday afternoon at two o'clock. The Green Boys won the first game of the series by the score of 14 to 12.

PITCHING AS YOU LIKE IT

The Pitching staff of Bill Terry's Giants, while perhaps not the best in the National League, is fortified with a variety of stuff. Erubell is a screw ball pitcher, Walker depends on the curve, Fitzsimmons prizes his knuckle ball, Mooney his fast ball and Mitchell is the one of the spital ball throwers left in the game.

FATHER COX HECKLED BY WORLD WAR VETS

Johnstown, Pa., Aug. 5.—(AP)—The Rev. James R. Cox, militant Pittsburgh priest who was cheered by Bonus Expeditionary Forces when he recently advised them in Washington to "stick hill you get what you want," was heckled when he sought to address veterans in Camp McCloskey early today.

Arriving in Johnstown at 8 a. m., Eastern Standard Time, Father Cox and his aides routed out about 400 vets. He mounted a truck and urged them to fight their battles at the polls. He was cheered.

But when he suggested consolidation of the "Khaki Shirts", a semi-military political organization of the E. F. V., with his own "Blue Shirts", of the Jobless-Liberal Party, he was shouted down. Cox cried "We want Waters" drowned him out. Veterans shouted that their commander, W. W. Waters had told them to go home and to join no new organizations.

Wilmington, Del.—Charley Curran has decided jail is better than a dance marathon. As long as he footed along in the Marathon—he was shuffling through for more than 80 hours—he could keep out of jail where his wife decided he should go for alimony inconsistencies. The Marathon promoters paid the alimony as long as he danced. But Charley got tired, the payments stopped and the jail has Charley now.

WATCH SHOOTING STARS NEXT THURSDAY NIGHT

New York, Aug. 5.—(AP)—The best opportunity in several years to see brilliant shooting stars, comes Thursday night August 11 after midnight.

The annual shower of Perseid meteors is due that night, with possibilities that it may strike the night before or after. Expectations of a bigger show this year are not based on more meteors but on less interference by moonlight. The moonlight will set about midnight August 11. The meteors will come out of the northeast from the Constellation Perseus. By dawn this point will be almost overhead.

The public is asked to aid astronomers in studying the Perseids. Dr. Charles F. Olivier, director of the Flower Astronomical Observatory of the University of Pennsylvania, Upper Darby, Pa., requests that counts be mailed to him of the hourly or half-hourly numbers of meteors seen on any of the three nights.

DR. RINEHART BETTER

Utica, N. Y., Aug. 5.—(AP)—Members of Dr. Stanley M. Rinehart's family, including his wife, the widely-known novelist Mary Roberts Rinehart, today had found some encouragement in a report that the physician's condition assigned somewhat improved. Dr. Rinehart, 74, brought to a hospital here last Friday after collapsing at a summer camp on Little Moose lake.

Mrs. Rinehart, who remained at her husband's bedside throughout yesterday, went to a hotel last night with her sons, Frederick and Alan, and their wives, after Dr. Rinehart's condition was reported improved.

Overnight A. P. News

Manchester, N. H.—John Laming of Springfield, Mass. wins junior singles tennis championship of New Hampshire.

Boston.—Tax reductions have been effected by 27 of the 74 Massachusetts cities and towns which have forwarded rates to Tax Commissioner Long. Increases were made by 28 communities and eight retained their 1931 rate.

Boston.—Special police bureau to be established to investigate all recipients of aid from the Public Welfare Department.

Boston.—Louis J. Rose, a commission broker, is arrested charged with receiving \$473 in diamond rings police said had been stolen from the Whalen Jewelry Company of Worcester.

Northampton, Mass.—Dr. Theodore A. Hoch, 55, superintendent of the Northampton State Hospital, dies after a short illness.

Boston.—Henry H. Pierce of Quincy is appointed supervisor of liquidation by Bank Commissioner Guy to aid in the administration of the affairs of 16 trust companies and two savings banks under the bank commissioner's supervision.

Boston.—Medford contractor testifies he made payments to Edwin T. McKnight, president of the closed Medford Trust Company, in consideration of his obtaining construction loans.

New London, Conn.—Five new kings crowned and three titleholders successfully defend their laurels in the Coast Guard boxing championships held in connection with the 142nd birthday anniversary of the service.

Worcester, Mass.—State Federation of Labor convention ends in heated controversy as Robert J. Watt charges Massachusetts insures since companies with "stealing \$5,000,000 annually from employees."

Winston-Salem, N. C.—AB Walker, indicted with Libby Holman Reynolds for murder of her husband, Smith Reynolds, is placed in jail; father of Mrs. Reynolds leaves Cincinnati for here charging "frame up" and declining to disclose daughter's whereabouts.

Chicago.—Six million dollar fire sweeps four blocks of industrial area.

Albany.—Vincent Astor, following conference with Gov. Roosevelt, brands reports that the Democratic sponable sponablepacetideinsraa presidential nominee is "an irresponsible radical" as "stupid" and "untrue."

Fort Alegre, Brazil.—Intercepted radios from Sao Paulo, indicate Constitutionalists desire peace and are willing to deliver the government to a junta.

NOTICE

Miss Minnie McCarthy has opened a Convalescence Home at 28 Elm Street, Rockyville. Rates are \$15 up and according to requirements. Licensed by State Board of Health. Chronic cases, convalescents and those in need of rest cared for.

WAPPING
Mr. and Mrs. Lewis T. Dewey and children, and C. V. Dewey and Mrs. Ernestine D. Sullivan, who is visiting at their home at a few days, all motored to Crystal Lake where they spent the day Friday.

Miss Evelyn Gilles, has traded her place in Wapping for a house at 99 Tolland street, Burdick. Mrs. Gilles and family are moving to their new home today.

Mr. Alexander Zimmerman of South Windsor stopped on his weekly trip, and was taken to the Hartford hospital for treatment. Dr. Goddard removed the needle and it required 18 stitches to close the incision.

Mr. and Mrs. J. Watson Whert and children, Joseph and Carolyn were the guests of Mr. and Mrs. Hollis Church at their summer home at Groton, Long Point, over the week end.

East Central Pomona Grange No. 3, held their annual Field Day and Picnic with Tolland Grange No. 51 other in 1934.

Next to the Harvard-Eale regatta, the Childs Cup competition between Columbia, Princeton, Cornell and Pennsylvania, which started in 1876, is the oldest college crew race in America. Harvard and Yale rowed against each other in 1854.

Water Frods are Abundant
Next to the Harvard-Eale regatta, the Childs Cup competition between Columbia, Princeton, Cornell and Pennsylvania, which started in 1876, is the oldest college crew race in America. Harvard and Yale rowed against each other in 1854.

on Wednesday with about 125 Granges and their families present. Although it was a very rainy day, the Patrons enjoyed a fine time.

Mrs. Ernestine D. Sullivan has returned to her home in Wapping on Wednesday morning.

Mr. and Mrs. Lewis T. Dewey and all the children, motored to Florence, Mass., and spent the day with Mr. and Mrs. Charles W. Dewey, and their son, Junior, returned to his home there with them.

There will be no meeting of the Sunday School Board of the Federated Sunday School this month, as the church is to be closed the last three weeks in August. The next meeting of the board will be held on Thursday evening September 1.

Miss Gilmore of Broad Brook is spending the summer at the home of Mrs. Ralph Lasbury.

Miss Dorothy Zimmerman of South Windsor, returned last week, from a week's vacation spent with friends at Milford Point Beach.

The heaviest rainfall in Los Angeles was in 1854, when more than 38 inches of rain fell.

MONSTER WHEAT POOL

New York, Aug. 5.—(AP)—The New York Times today says the formation of a \$40,000,000 pool to operate wheat is reported to have been virtually accomplished.

The pool, the paper says, probably will be managed by Arthur W. Cullen of Chicago, a prominent operator in the grain markets of this country and Canada for years.

Conditions in wheat, the Times continues, are believed such that a substantial betterment in price can be brought about, especially after hedging operations are over, which usually is around Sept. 1.

This shared interest with belief in many quarters of Wall street that a widespread program for industrial revival is being formulated by governmental and financial interests, Eugene Meyer, governor of the Federal Reserve Board, has discussed with bankers the practicality of organizing a corporation to finance raw material purchases for industrial and manufacturing companies.

WAPPING
Mr. and Mrs. Lewis T. Dewey and children, and C. V. Dewey and Mrs. Ernestine D. Sullivan, who is visiting at their home at a few days, all motored to Crystal Lake where they spent the day Friday.

Miss Evelyn Gilles, has traded her place in Wapping for a house at 99 Tolland street, Burdick. Mrs. Gilles and family are moving to their new home today.

Mr. Alexander Zimmerman of South Windsor stopped on his weekly trip, and was taken to the Hartford hospital for treatment. Dr. Goddard removed the needle and it required 18 stitches to close the incision.

Mr. and Mrs. J. Watson Whert and children, Joseph and Carolyn were the guests of Mr. and Mrs. Hollis Church at their summer home at Groton, Long Point, over the week end.

East Central Pomona Grange No. 3, held their annual Field Day and Picnic with Tolland Grange No. 51 other in 1934.

Water Frods are Abundant
Next to the Harvard-Eale regatta, the Childs Cup competition between Columbia, Princeton, Cornell and Pennsylvania, which started in 1876, is the oldest college crew race in America. Harvard and Yale rowed against each other in 1854.

Worcester, Mass.—State Federation of Labor convention ends in heated controversy as Robert J. Watt charges Massachusetts insures since companies with "stealing \$5,000,000 annually from employees."

Winston-Salem, N. C.—AB Walker, indicted with Libby Holman Reynolds for murder of her husband, Smith Reynolds, is placed in jail; father of Mrs. Reynolds leaves Cincinnati for here charging "frame up" and declining to disclose daughter's whereabouts.

Chicago.—Six million dollar fire sweeps four blocks of industrial area.

Albany.—Vincent Astor, following conference with Gov. Roosevelt, brands reports that the Democratic sponable sponablepacetideinsraa presidential nominee is "an irresponsible radical" as "stupid" and "untrue."

Fort Alegre, Brazil.—Intercepted radios from Sao Paulo, indicate Constitutionalists desire peace and are willing to deliver the government to a junta.

Miss Minnie McCarthy has opened a Convalescence Home at 28 Elm Street, Rockyville. Rates are \$15 up and according to requirements. Licensed by State Board of Health. Chronic cases, convalescents and those in need of rest cared for.

WAPPING
Mr. and Mrs. Lewis T. Dewey and children, and C. V. Dewey and Mrs. Ernestine D. Sullivan, who is visiting at their home at a few days, all motored to Crystal Lake where they spent the day Friday.

Miss Evelyn Gilles, has traded her place in Wapping for a house at 99 Tolland street, Burdick. Mrs. Gilles and family are moving to their new home today.

Mr. Alexander Zimmerman of South Windsor stopped on his weekly trip, and was taken to the Hartford hospital for treatment. Dr. Goddard removed the needle and it required 18 stitches to close the incision.

Mr. and Mrs. J. Watson Whert and children, Joseph and Carolyn were the guests of Mr. and Mrs. Hollis Church at their summer home at Groton, Long Point, over the week end.

East Central Pomona Grange No. 3, held their annual Field Day and Picnic with Tolland Grange No. 51 other in 1934.

Water Frods are Abundant
Next to the Harvard-Eale regatta, the Childs Cup competition between Columbia, Princeton, Cornell and Pennsylvania, which started in 1876, is the oldest college crew race in America. Harvard and Yale rowed against each other in 1854.

Worcester, Mass.—State Federation of Labor convention ends in heated controversy as Robert J. Watt charges Massachusetts insures since companies with "stealing \$5,000,000 annually from employees."

Winston-Salem, N. C.—AB Walker, indicted with Libby Holman Reynolds for murder of her husband, Smith Reynolds, is placed in jail; father of Mrs. Reynolds leaves Cincinnati for here charging "frame up" and declining to disclose daughter's whereabouts.

Chicago.—Six million dollar fire sweeps four blocks of industrial area.

Albany.—Vincent Astor, following conference with Gov. Roosevelt, brands reports that the Democratic sponable sponablepacetideinsraa presidential nominee is "an irresponsible radical" as "stupid" and "untrue."

Fort Alegre, Brazil.—Intercepted radios from Sao Paulo, indicate Constitutionalists desire peace and are willing to deliver the government to a junta.

Miss Minnie McCarthy has opened a Convalescence Home at 28 Elm Street, Rockyville. Rates are \$15 up and according to requirements. Licensed by State Board of Health. Chronic cases, convalescents and those in need of rest cared for.

WAPPING
Mr. and Mrs. Lewis T. Dewey and children, and C. V. Dewey and Mrs. Ernestine D. Sullivan, who is visiting at their home at a few days, all motored to Crystal Lake where they spent the day Friday.

Miss Evelyn Gilles, has traded her place in Wapping for a house at 99 Tolland street, Burdick. Mrs. Gilles and family are moving to their new home today.

Mr. Alexander Zimmerman of South Windsor stopped on his weekly trip, and was taken to the Hartford hospital for treatment. Dr. Goddard removed the needle and it required 18 stitches to close the incision.

Mr. and Mrs. J. Watson Whert and children, Joseph and Carolyn were the guests of Mr. and Mrs. Hollis Church at their summer home at Groton, Long Point, over the week end.

East Central Pomona Grange No. 3, held their annual Field Day and Picnic with Tolland Grange No. 51 other in 1934.

Water Frods are Abundant
Next to the Harvard-Eale regatta, the Childs Cup competition between Columbia, Princeton, Cornell and Pennsylvania, which started in 1876, is the oldest college crew race in America. Harvard and Yale rowed against each other in 1854.

Worcester, Mass.—State Federation of Labor convention ends in heated controversy as Robert J. Watt charges Massachusetts insures since companies with "stealing \$5,000,000 annually from employees."

Winston-Salem, N. C.—AB Walker, indicted with Libby Holman Reynolds for murder of her husband, Smith Reynolds, is placed in jail; father of Mrs. Reynolds leaves Cincinnati for here charging "frame up" and declining to disclose daughter's whereabouts.

Chicago.—Six million dollar fire sweeps four blocks of industrial area.

Albany.—Vincent Astor, following conference with Gov. Roosevelt, brands reports that the Democratic sponable sponablepacetideinsraa presidential nominee is "an irresponsible radical" as "stupid" and "untrue."

Fort Alegre, Brazil.—Intercepted radios from Sao Paulo, indicate Constitutionalists desire peace and are willing to deliver the government to a junta.

Miss Minnie McCarthy has opened a Convalescence Home at 28 Elm Street, Rockyville. Rates are \$15 up and according to requirements. Licensed by State Board of Health. Chronic cases, convalescents and those in need of rest cared for.

Royal Ice Cream

"A ROYAL TREAT"

Ask for it at your local dealer or neighborhood store or phone direct to us.

Delivered in Iceless Containers
Fancy Forms and Cakes on Order.

Royal Ice Cream Co.

Michael Orfittelli, Prop.
27 Warren St., Tel. 8942, South Manchester

Peaches FREE

A 2 Quart Basket of Pero Peaches Will Be Given Away Saturday and Sunday.

A ticket will be given with each purchase and peaches can be obtained at Pero's Fruit Stand on Oakland street. Do not fail to take advantage of this great offer. Great opportunities await you at Campbell's. You can get more for one dollar than any other place in town.

SIMONIZ Regular 60c, now	25c	BRAKE LINING Up to 2 inch Foot	15c
TOP DRESSING Regular 85c, now	25c	2 inches or over, Foot	20c
NICKEL POLISH Regular 60c, now	10c		

CAR BATTERIES \$2.75 and up
RADIATORS REPAIRED, FLUSHED AND BOILED. WORK GUARANTEED.

GOODYEAR and HOOD TIRES
USED TIRES
ONE DOLLAR AND UP

CAMPBELL'S SERVICE STATION

OUT OF GAS FLAT TIRE BATTERY TROUBLE
Corner Main and Middle Turnpike. Dial 4129

Peaches FREE

A 2 Quart Basket of Pero Peaches Will Be Given Away Saturday and Sunday.

A ticket will be given with each purchase and peaches can be obtained at Pero's Fruit Stand on Oakland street. Do not fail to take advantage of this great offer. Great opportunities await you at Campbell's. You can get more for one dollar than any other place in town.

SIMONIZ Regular 60c, now	25c	BRAKE LINING Up to 2 inch Foot	15c
TOP DRESSING Regular 85c, now	25c	2 inches or over, Foot	20c
NICKEL POLISH Regular 60c, now	10c		

CAR BATTERIES \$2.75 and up
RADIATORS REPAIRED, FLUSHED AND BOILED. WORK GUARANTEED.

GOODYEAR and HOOD TIRES
USED TIRES
ONE DOLLAR AND UP

CAMPBELL'S SERVICE STATION

OUT OF GAS FLAT TIRE BATTERY TROUBLE
Corner Main and Middle Turnpike. Dial 4129

"they Taste Better"

"they're Milder, too"

That's what one smoker is telling another... And it's another way of saying that Chesterfields are made from better-tasting, milder tobaccos. The right kinds of Turkish and Domestic are blended and CROSS-Blended in Chesterfield. They come out milder and TASTE BETTER than you'll ever believe—till you try them!

esterfield

They Satisfy

Manchester Evening Herald
 PUBLISHED BY THE HERALD PRINTING COMPANY, INC.
 15 Broad Street, South Manchester, Conn.
 THOMAS PERLUSO, 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 \$12.00
 For Month, by mail \$1.00
 Single Copies \$0.05
 Delivered, one year \$12.00

MEMBER OF THE ASSOCIATED PRESS

The Associated Press is authorized to use for publication of all news dispatches credited to it or not otherwise credited in this paper and also the local news published herein.

All rights of reproduction of special dispatches herein are also reserved.

Publisher's Representative: The Julius Mathews Special Agency—New York, Chicago, Detroit and Boston.

Full service client of N E A Service, Inc.

Member Audit Bureau of Circulation

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

FRIDAY, AUGUST 5.

AS TO BINGHAM

That there would be some chattering and wriggling of fingers and puffing out of cheeks and similar indications of emotion among certain irascible elements in Connecticut over Senator Bingham's position on prohibition, as the time for his renomination approached, has always been quite well understood. That the announced "movement" to defeat that nomination will amount to anything more than a very small tempest in a teapot we have not the remotest expectation.

The handful of individuals whose names have been mentioned in connection with such a cabal are familiar figures who have been identified with intolerance and fanaticism in this state for a long time and who long ago wore out whatever slender political influence they might have had.

The significance of the so-called movement against Bingham may be measured with a fair degree of accuracy by noting the importance attributed by its promoters to the assistance of Professor Levitt's personally conducted Independent Republican Party. Any political operation of which Professor Levitt's following constitutes the backbone or even one rib must, with all due respect to the Redding malcontent's ceaseless bawling about, be regarded as something less than a moving of mountains.

Ninety-nine Republicans out of every hundred in this state, and a great many Democrats as well, have grown greatly in their admiration for the senior senator from Connecticut during the last year, because they have come to realize that in Hiram Bingham they have not only an able senator but that very rare thing a statesman who is entirely fearless and who scorns to sacrifice his convictions to the favor of special little groups of demagogues, blackmailing constituents.

Having a brilliant senator who absolutely refuses to be bulldozed or to truckle, Connecticut, it is very certain, is going to hang onto him. And all the Republican voters susceptible of being egged into opposition to such a man by the Levitts, the Conovers and the Wellises you can put in your eye.

HAND SIGNALS

The long growing and now commonly established practice of automobile drivers, of eliminating hand signals before making left turns, and of considering their edging over to the left sufficient notice of intention, has been hit an effective blow by the Connecticut Supreme Court. Bearing to the left, according to the Supreme Court's decision in the case of Andrews vs. White Line Bus Corporation, is itself the very act of which the driver is required to give warning and cannot therefore be regarded as the warning itself.

The case at issue was one where a motorcycle rider crashed into a motorbus which was making a left turn. The defense was that the driver had exercised all possible care, that it was impossible for him to give a hand signal owing to the construction of his vehicle and that he had so directed his bus that its course made his intention of turning quite obvious. The Superior Court acquiesced in the defense's interpretation of the law's requirements and found for the defendant. The Supreme Court reverses the Superior Court and sends the case back for retrial.

In the course of its opinion the high court says: "The statute (1639) prescribes in unequivocal terms what course shall be pursued by a vehicle in turning to the left: an intersection; it affords plain and positive directions as to what each person shall himself do and any aspect of others, which are the vital purposes of traffic regulations.

ness to hold approximate compliance a substitute for full conformity as to subject the statutory standards and requirements to exceptions based upon the judgment of the individual as to what is reasonable and practicable as was held inadmissible in *Murphy vs. Way*."

In other words, if an automobile driver fails to obey the exact letter of the law regarding hand signals because he feels quite sure that no such signal is at the moment necessary, he will be completely out of luck if an accident follows forthwith, because his failure to signal constitutes prima facie evidence of illegal driving.

JURIES AND JUDGES

The "directed" verdict has had a showing up. One of the offices of a public service corporation in this state was established in rented quarters. There was a fire in the building. A young woman telephone operator employed by the service company stuck to her post till the only avenue to safety was by way of a counter-binged fire escape. The grating of the escape did not yield gradually to her weight but dropped suddenly, precipitating her to the sidewalk. She was badly injured.

The young woman brought suit against the owners of the building. The presiding Superior Court judge directed the jury to bring in a verdict for the defense, which, in conformity to the universal practice in this state, it did. The plaintiff appealed. Now the Supreme Court of Errors declares that the judge erred in his direction and orders a retrial of the case.

There may have been similar cases before in Connecticut, but we can recall none recently. However, this one demonstrates pretty completely the mistakes of the system of directed verdicts.

For a long time we have been waiting for the occurrence of a certain event—the occasion when a jury, ordered by a presiding judge to bring in a certain verdict, shall positively refuse to do anything of the kind and insist on its rights to reach its own decision. Some of these days some dictatorial judge is going to encounter that kind of a jury. Then we shall see what we shall see and perhaps have a show-down on the question of what juries are for.

If they can be rightly regarded as mere megaphones for the expression of judges' opinions, then the much mooted "jury problem" is already solved and the jury system is dead and mummified.

The right of trial by jury is a Constitutional one in the United States. It is perfectly obvious that if the jury is reduced to the condition of a mere mouthpiece of a judge that constitutional right has been abrogated.

Sooner or later a lot of fuss is going to be made over this assumption by judges of the right to give commands to juries.

RISE TO AVOID

The unfortunate plight in which a Manchester man finds himself, that of an embassador of funds entrusted to him as treasurer of a social organization, is one of the liabilities of times like these. The individual of small means who because of known normal trustworthiness has been chosen treasurer of a society or organization of any kind, and who subsequently loses his job, would be well advised to use one of the earliest hours of his unemployment in resigning his treasurership and getting the responsibilities of the office off his hands.

Some finanspina theorists might maintain that it reflects small credit on the moral structure of a man or woman to flee from temptation, there being more glory in facing and overcoming it. But even the Lord's Prayer justifies the avoidance and the sum of human experience tells us that the safe way is the best.

It is the easiest thing in the world for a personally destitute society treasurer to succumb to the open opportunity to "borrow" from the funds in his care. The slope from "borrowing" to hopeless defalcation is gracious, and it is gressed. The practicable method of dodging the risk is to get out of the situation right straight off. It takes a whole lot of a person, broke, to handle any sort of an entrusted fund without some of it sticking to his fingers and it's really only the occasional man or woman who rates a whole lot of a person.

heif of his 21-year-old son who had been convicted of driving drunk and seeing the scene of an accident he had caused. "I have never known him to drink before," declared the father.

Undoubtedly true. But infinitely far from being evidence that this was the son's first experience with booze.

The father was Dr. Robert Watson, secretary of the Lord's Day League, militant dry leader and stern demander of law enforcement. He didn't, however, want the stern law enforced against his own son and he didn't know enough about the liquor situation under prohibition even to know that that son was a drunkard.

The country is full of such uninformed, naive but cock-sure zealots—who are perfectly satisfied that they know infinitely more than ordinary people about the world and what is good for it.

Dr. Watson is out of luck, so far, with his son, who was sent to the House of Correction for seven months. So are thousands of other fathers, and a great many of them are utterly convinced that they are much further out of luck than they would have been if there had been no Dr. Watsons and no federal prohibition.

IN NEW YORK

Brief Epitaph
 New York, Aug. 5.—Notes on nothing in particular and everything in general.

Edging Kantor, called upon recently to indite a future epitaph, turned out this one:

"Here in nature's arm I nestle, Safe at last from Georgie Jessel."

Alexander Woolcott still holds the world's record for becoming an amputee on short notice. He took a featured role in "Brief Moment" without previous stage experience.

But this shouldn't be used as ammunition for optimism. The chances of crawling into Broadway, always slim, are now about a thousand to one, what with a minimum of shows running and hundreds of well known performers playing the automat circuits.

Castling directors, even in better times, insisted on previous stage experience before giving a newcomer a break. Most of them would not consider an actor whose performance they had not previously witnessed.

The story of the understudy who made good seems to have no final, however. The most quoted concerns Margaret Perry, who might have gone on for many months without mention in programs had it not been for an illness which gave her a chance in "Strictly Dishonorable."

Come-back
 A new generation views trick bicycle riding as a gay novelty and an amusing addition to Americana.

Joe Jackson, for instance, is staging a comeback. Joe, if you happen to be of my particular vintage, is one of the oldest and best of them all. He came upon him the other night at George Olsen's Hollywood cafe. He had just recently finished a national tour with the Fanchon and Marco offices.

For a number of years Joe had felt himself slipping from the public picture. As obsolescence as a bicycle act, went the simile. Within the year, he has observed a change. Crowds laugh and applaud at the appearance of a good old cyclie. Maybe it's another phase of the depression.

Deceitful
 Speaking of which: nothing is quite so depressing as a huge outpouring of night spot, with an army of waiters standing about; tables right—and no patrons.

At the Hollywood tables other night there were but eight people in a place that can hold about 3,000. One couple happened to be dancing. And the prices of "hot-ups" were \$1 per bottle, as usual.

Well, some day they'll learn.

Health and Diet Advice

By Dr. Frank McCoy

KEEPING COOL ON WARM DAYS
 Keeping cool during the warm summer months is quite a problem to most people, but often the most ridiculous means are employed in an effort to cool off. On any hot day you will see a long line of perspiring people at any soda fountain waiting their turn to be served with soft drinks. These soft drinks are usually composed of carbonated water flavored with syrup. The temperature of the body is not lowered in the slightest degree by these concoctions; in fact, after the first cool feeling in the mouth, the heat distress is always increased to a considerable extent because of the large amount of sugar contained in the drinks. These drinks, high in heating units, make the circulation all the more sluggish and only add to one's discomfort.

The only hope for relief from the uneasiness of a hot summer's day is to keep the body free of any heavy food material not actually needed for the repair of tissues, and to increase the elimination of toxins through the skin and lungs. Keeping cool can best be accomplished by reducing all of the foods containing starch, sugar and fat to the minimum of necessity, drinking plenty of pure water, and wearing as little clothing as possible.

A single remedy as valuable for keeping cool as plain water, neither hot nor too cold and not spoiled by syrup flavors. Cooling and refreshing drinks can be made by adding small amounts of pure fruit juices to plain water, but these fruit juices should not be sweetened.

Make your meals as much as possible of the fresh fruits in season or use the leafy green vegetables both cooked and in the form of salads. On a hot day no lunch is needed except, perhaps, a pound of some fresh fruit such as grapes, cherries, or apricots; or one may use a large salad of the succulent vegetables, such as cucumbers, lettuce, and tomatoes. On a warm day it is better not to use oily dressings on the salad.

Keep the pores of the skin open by frequent bathing. It is a good plan to get up early and take a long walk in the cool of the morning, finishing off with a cold shower bath, and this will usually make one comfortable the rest of the day. If the day is exceptionally warm and it is possible to take a cold shower in the middle of the day, this is a good plan.

During the warm weather it is good practice to take nude sun baths, short ones each day if possible, and to use the heat lamp and sun baths assist in increasing the radiation from the body of the poisonous toxins which make so much trouble when they are retained.

It is from the cooled and raw non-starchy vegetables that we get most of the material for building the structural tissues of our bodies, such as the bone, tendons, ligaments, etc. You will find that you can use an unlimited amount of the non-starchy vegetables on a hot day without causing yourself any digestive trouble. You can fill up on these foods which have only a small caloric value. It is also a good plan to use some lean meat or cottage cheese or other good protein food in the proper combination with the non-starchy vegetables in order to supply the building material for your muscular system. These two types of foods are all that are necessary for one to eat during the warm weather, and you will find that you will keep cooler and have more pep by using this diet.

QUESTIONS AND ANSWERS
 (Lemon Milk)
 Question: Mrs. J. C. writes: "Would sweet milk mixed with lemon juice as you advise be all right for lunch in summer for one with hyperacidity? How much lemon juice should I use for one pint of milk?"

Answer: The lemon juice with sweet milk would be a good lunch for one with acidity. I would suggest that you send for my article giving a list of the acid

STROKEN ON TRAIN
 Westley, R. I., Aug. 5.—(AP)—Henry Wohlensberg, 44, of Redfield, Pa., was taken ill on a train over the New York, New Haven & Hartford railroad, from Boston to New York today and died at Westley hospital. He was accompanied by Mrs. Wohlensberg. The hospital report says the man had had a heart attack accompanied by heat and humidity. He had been employed in

The New Engineer!

The Political Follies of 1932

STATEMENTS BEFORE CONVENTIONS DON'T COUNT, DUTCHER LEARNS.

By RODNEY DUTCHER
 NEA Service Writer

Washington.—What politicians say before or at the nominating conventions just don't count. What they say afterward you are expected to take seriously. It is very important for you to perceive this nice distinction because otherwise you might acquire the disrespectful idea that instead of being able to believe all the politicians some of the time and none of the politicians all of the time you really shouldn't believe anything of the politicians any of the time.

There is excellent authority, both Republican and Democratic, for that double standard of political veracity.

Mr. Farley Explains
 Mr. Jim Farley, the large, amiable gent who got Governor Roosevelt a presidential nomination and consequently became the Democratic national chairman, explained it clearly while butting Brax Frank Hague of New Jersey at the recent session of Jersey Democrats, summoned to hoop for the national ticket.

Boss Hague, who has such a hard-bitten reputation that many of the historical delegates at the Chicago convention actually believed he had his gunner scattered through the hall, was the heart of the anti-Roosevelt fight.

Boss Hague at Chicago issued a blast which described Roosevelt as the "weak man," declared that he would have "no chance of winning in November," insisted that he couldn't carry "a single state east of the Mississippi." He was one of those who refused to list the governor's nomination be made unannounced.

How Times Change!
 But things are different now. Boss Hague, accustomed to carrying the state only in off years, now sees a good chance to carry it in a presidential year.

ing ones called "The Acid-Alkaline Balance." Enclose one large self-addressed envelope and a three-cent stamp for your reply.

GERMANS MAKE STAND
 On Aug. 5, 1918, German replacement divisions made a determined stand on the Vesle river, and succeeded in slowing up the victorious drive of French and American troops.

British troops resumed the offensive in Picardy and made several minor gains.

MAY REORGANIZE BANK
 Hartford, Aug. 5.—(AP)—At the request of the board of directors of the City Bank & Trust Company, of the stockholders protective committee, and of the reorganization committee, a meeting of the board of directors of the Hartford Chamber of Commerce will be held Monday at 4 P. M., in the chamber offices, to consider whether or not it would endorse and support efforts which are being made to reorganize the savings department of the City Bank.

FIRE VICTIM DIES
 Boston, Aug. 5.—(AP)—James Beatrice, 12, of Revere, whose youthful companions converted him into a human torch two weeks ago by igniting his clothing which previously they had sprayed with gasoline, died at the Massachusetts General hospital today.

Immediately afterward Revere police applied for manning warrants against several members

WATKINS BROTHERS, Inc.
Funeral Directors
 ESTABLISHED 87 YEARS
 CHAPEL AT 11 OAK ST.
 Robert K. Anderson
 Funeral Director
 Phone: Office 5174
 Residence 7484

UNCLE SAM'S NEW TAXES

WHERE THEY HIT YOU —AND HOW!

EDITOR'S NOTE: This is the 10th of 20 self-explaining articles explaining the new federal taxes.

By ROBERT TALLEY
 NEA Service Writer

Charity entertainments, educational programs and benefit affairs for which admission is charged are exempt under the federal revenue law being applied in 1932—but there is a very fine line of demarcation as to where such exemption applies and where it does not.

Because of the tremendous mass of complicated detail, which covers dozens of printed pages in the International Revenue's book of regulations, any person or organization planning such an event would do well to consult the nearest internal revenue collector in advance.

In the main, the admissions tax (10 per cent when the amount is more than 40 cents) does not apply to proceeds which inure exclusively to the benefit of religious, educational, or charitable institutions, benevolent societies, musical societies, benefit affairs for firemen, policemen, war veterans, etc.—provided no part of the net earnings goes to the benefit of any private stockholder or individual.

But the law has its oddities. Benefit boxing matches and wrestling matches are taxable, even though every penny goes to some worthy cause. Likewise, college athletic games are taxable if the proceeds inure either wholly or partly to the benefit of the college. West Point and Annapolis included. But high school athletic contests are exempt.

A church, for example, can give a tax-free performance of religious or educational nature. But a church athletic or social club does not qualify as exempt, even though its meetings or entertainments are held in the church basement.

Suppose a football game is played between a college team and a team recruited for charity. The college team turns over the proceeds to the college treasury, while the opposing team turns its share over to a charitable organization. All admissions to the game are taxable, since the proceeds inure in part to the benefit of a college.

As a general rule, agricultural fairs, etc., are exempt. Thus, a stock show exhibiting blooded horses may be tax free—but a horse show using these same horses for fancy riding and driving is classed as a social or entertainment event and is therefore taxable.

A BOOK A DAY
 BY BRUCE CATTON
VENOM SPOILS HIS REVIEW
 OF HOOVER RECORD

Robert Allen Writes a Book on the President That is Little Too Virulent

When you get too angry you can feel your own end as a matter of fact. The truth is provided by Robert Allen in his book, "Why Hoover Faces Defeat."

Here is perhaps the most virulent book of the year. Mr. Allen believes that President Hoover is going to be defeated in the coming campaign. He believes that he ought to be defeated. He has written this book to tell why.

So far, so good. A book written on that basis might be a thoughtful or instructive piece of political criticism. But Mr. Allen gets too angry—and his book will probably do the president more good than harm.

That is to say, the ordinary reader is apt to arise from a perusal of this book with the feeling that no man can possibly be all that Mr. Allen says President Hoover is; and he is apt to meditate the president is unjustly maligned and a man who deserves a vote of confidence.

Some of the criticisms in this book seem to me to be just; but there are so many which are palpably overdrawn that they take the edge off of the just ones. If Mr. Allen could have restrained himself a bit he might have produced an effective campaign document; as it is, he has produced a masterpiece of invective—but little more.

The book is published by Brewster, Warren and Putnam, and sells for \$2.

Now-enjoy a NORGE

Cool drinks with clinking ice cubes... delicious frozen desserts... crisp, tasty salads... things to enjoy with a Norge while you save money on operation and food. The 4.8 cu. ft. Alaska model, delivered

\$147

WATKINS

Daily Health Service

Hints on How to Keep Well by World Famed Authority

SMALL FINGER INFECTION MAY RESULT IN SERIOUS ILLNESS.

By DR. MORRIS FISHER
 Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine.

Around the finger nails there are areas infected because the skin is frequently damaged by insect manure and by the tearing off of fingernails.

The point at which the fingernail comes in contact with the skin is a sensitive point, easily harmed. The nail rests upon the nail bed and is in contact with it so that tearing or pressure of the nail away from the bed leaves points at which infection may enter. Sometimes infection is caused by splinters driven underneath the nail, but more frequently merely by tearing the nail away from its bed.

Once an infection has begun it may spread beneath the nail, producing severe pain, swelling and inflammation. There is a constant throbbing due to the pressure of the blood in the nail, and the pus frequently pus pours out beneath the nail.

Infections of the fingernails are not, as a rule, serious, but they may endanger life due to spreading of the infection into the blood and into the blood stream. One of the chief purposes of early treatment, therefore, is to prevent spread of the infection.

Unless a collection of pus or infected matter is visible beneath the nail the physician will not cut into the tissue. Under such circumstances he is more likely to treat the condition by the application of heat.

For the purpose he will use wet packs of hot water or hot saturated boric acid solution, or he may commence soaking the finger in hot water for considerable periods of time.

Just as soon as pus forms it is necessary to open the area, and thus to permit the pus to escape. The physician will usually cut the finger in such form as to save the nail bed.

It is harmful to remove the entire nail-plate while the pus formation is limited. Therefore, the physician will usually bore through the nail at the point where the pus appears, or by means of a small sharp-pointed scissors cut away merely that portion of the nail over the infection.

After the pus is removed the hot fomentations, hot baths and medic solutions are continued until the infection clears up completely. Then the finger nail will grow again and the recovery will be complete.

SURGEON'S WIDOW DIES
 Winsted, Aug. 5.—(AP)—Mrs. Isabel Phelps, widow of Dr. Charles Phelps, former New York City surgeon and son-in-law of Justice said County hospital, died here today. She was 82 years old.

DAILY RADIO PROGRAM

FRIDAY, AUGUST 5 (Central and Eastern Standard Time)
Programs subject to change. (Daylight time one hour later.)
(West—All programs for West and Pacific Coast are subject to change.)

ROCKVILLE

TOWN, CITY TO PICK UP ROADS STATE DROPS

Talcottville Roads and Bridge Already Need Repairs; City's Share Not Costly.

The State Highway Department, having completed the new state road from the foot of Union street to the Manchester line and beyond, has turned back to the city the macadam on Windsor avenue which was not improved, extending from the Shultz property to West street.

another to clean the floor, July 15, 16 were very good, 3 good, 2 fair and 1 ordered to clean the back room.

Announcement has been made of the wedding of Miss Emmet Misussek of Thompsonville on Monday morning, August 1 at 10 o'clock to Stanley Sierakowski, son of Mr. and Mrs. John Sierakowski of 40 Elm street, this city.

that when streets are used for this purpose they are being used illegally and that the practice should be stopped.

Schools Not Garages—Judge John E. Fisk, presiding at a recent court session, declared that city streets should not be used as a garage for the storage of automobiles at night.

Resolves Purple Heart—Mrs. M. Bowers of Chestnut street, a member of Stanley Doherty Post, American Legion, has received the Purple Heart decoration from the War Department.

There have been no extensive repairs in the schools the past year as they have been in good condition. The school committee looked over the various buildings and found them in good shape.

SAVES FIVE LIVES—Rowing against a strong wind and the incoming tide, Rev. Herbert Hatt, Bridgewater, rescued three girls, a youth and an eight-year-old child from La Have river.

Leonard Dowding of Thompson street is on a two weeks vacation at Rainbow Lake, N. Y., and other resorts.

TO STUDY STRATOSPHERE—Ellendale, N. D., Aug. 5.—(AP)—Dr. Robert Millikan, noted physicist, will come here August 25 for a three-day study of the stratosphere.

LEAVE I O E U. S.—Bogota, Colombia, Aug. 5.—(AP)—President Olaya Herrera, his wife and their daughter, Leda, left by airplane today on the way to Los Angeles, where he will open the Magellan Fair exhibit in connection with the Olympic games.

WTIC

Travelers Broadcasting Service, Hartford, Conn. 50,000 W., 1080 K. C., 232.2 M.

Friday, August 5, 1932
Eastern Daylight Saving Time
P. M.
4:00—Hank Keene (To Network including WEAF, WJAR, WFAG, WCHS, WFI, WFER, WRC, WGY, WJEN, WTAM, WCAE, WWJ, WSAJ, KYW, WOC, WOV, WDAF, KSTP, WEBC, WDAZ, KFYR, WRV, WPTF, WJAX, WIOD, WFLA, WBS, KVOO, KTHS, KPCC, WOAL, WKY, WBAF, KSD).

WBZ-WBZA

Springfield - Boston

Friday, August 5, 1932
Eastern Daylight Time
P. M.
4:15—Harmony.
4:30—Stock Exchange quotations.
4:45—Orchestra.
4:58—Baseball Scores.
5:00—Agricultural Markets.
5:15—Betty Cole, contralto.
5:30—Nursery Jingles, songs and stories.
5:45—Little Orphan Annie.
6:00—Time; weather; Sports Review.
6:07—Backstage at the "Met."
6:15—The Monitor Views the News.
6:30—Ray Meyers, narrator.
6:45—Today's News—Lowell Thomas.
7:00—Time; Amos 'n' Andy.
7:15—Royal Vagabonds—Ward Wilson.
7:30—Comedy Sketch.
7:45—Billy Jones and Ernie Hare.
8:00—Leonard Joy's Orchestra.
8:30—Poe's Tales.
9:00—Friendship Town.
9:30—Roy Shield's Orchestra.
10:00—Country Doctor—Phillips Lord.
10:15—Joe Rines' Orchestra.
10:45—Springfield Republican News bulletins.
11:00—Time; weather; Sports Review.
11:15—Caesare Sodero's Orchestra.
12:00—Time.

WDRG

Hartford, Conn. 1330

Friday, August 5, 1932
P. M.
5:00—Ross Franklin's Orchestra.
5:15—Gorge Hall's Orchestra.
5:30—Skippy.
5:45—Piano Pictures.
6:00—John Keane, Irish tenor.
6:15—Tommy Tucker's Orchestra.
6:30—Baseball Scores.
6:35—Tommy Tucker's Orchestra.
6:45—Chandu the Magician.
7:00—Sid Gary, baritone.
7:15—Lham Jones Orchestra.
7:45—Connie Boswell, songs.
8:00—Professor Henry McLemore.
8:15—Singing Sam.
8:30—Orchestras, Male Chorus, Solists.
9:00—Orchestra, Nathaniel Shikret, directing; Thelma Kessler, Paul Robeson.
8:30—Leon Belasco's Orchestra; Tito Guizar, Mexican tenor.
8:45—Four Elton Boys with Orchestra.
10:00—Music that Satisfies; Alex Gray.
10:15—Fray and Braggotti, piano duo.
10:30—Guy Lombardo and his Royal Canadians.
11:00—Charles Carlie.
11:15—Olympic Games Summary.
11:30—Columbia Symphony Orchestra.

MONSIGNOR BURIED

Vienna, Aug. 5.—(AP)—Monsignor Ignaz Sempel, former chancellor of Austria, who died on Tuesday, was buried today after funeral services attended by President Miklas and all the members of the Cabinet.

IN DEFENSE OF PHILLIES

The Phillies' ball park, often called a "home run incubator," was fourth in home run production during 1931. The Polo Grounds saw 129 homers hit.

NO FIELD DAY

The American Legion Bugle and Drum Corps will hold no field day this year due to economic conditions.

Resigns After 35 Years

Fred Berger of this city has been named financial secretary of Court Stipite, F. of A. to succeed John Dickinson, for 35 years in this office.

Meat Inspector's Report

A report of Dr. J. Ralph J. Morin, meat and store inspector, shows that some markets still are not up to the standard.

HER MOTHER TOLD HER

EVERY month it was the same story: Headaches and backaches; jumpy nerves. Always tired out by mid-day.

Lydia E. Plankham's VEGETABLE COMPOUND

Lydia E. Plankham's Vegetable Compound was made for just such trying times. Taken regularly it ends fatigue and irritability.

ELLINGTON COURT

In the Ellington Justice Court on Wednesday night two Ellington people were given suspended jail sentences by Justice Theodore Palmer.

At a recent meeting of the lodge he was made a life member in recognition of his faithful service.

The Largest and Best Assortment of Used Cars Ever Offered for Sale in This City.

It's now going on and will continue until Sunday night, August 7th at 8 o'clock. Come early and the first choice is yours.

Henry Schaller

The Largest and Best Assortment of Used Cars Ever Offered for Sale in This City.

For weeks we have been preparing for this sale—mechanics, painters and tire men, in fact everybody has done their share of the work.

Early buyers get the best selection so hurry. The reason for this sale is that we are overcrowded and have many used cars that we have no room for owing to the tremendous demand for Dodge and Plymouth cars.

Signed, HENRY SCHALLER

ORDERED SOLD!! WE MUST SELL OUT \$16,790 WORTH OF AUTOMOBILES IN 3 DAYS Today -- Saturday -- Sunday

Table listing car models and prices: 1926 Chevrolet Sedan \$29, 1926 Chevrolet Coupe \$29, 1926 Dodge Sedan \$39, 1927 Essex Coach \$49, 1928 Chevrolet Coach \$78, 1928 Dodge Victory Sedan \$145, 1929 Chevrolet Coupe \$149, 1931 Dodge Coupe, R. S. \$397, 1932 Plymouth Sedan \$445, 1930 Dodge Sport Sedan \$447, 1930 Dodge Sen. Sport Coupe \$449, 1931 Dodge Sedan \$497, 1931 Dodge D. H. Sport Sedan \$545, 1930 Buick \$547, 1931 Dodge Coupe, 8 cyl. 6 W. W. \$695.

1931 Dodge Bros. 6 Cyl. Demonstrators Three To Choose From \$479 Good condition, brand new rubber. New car guarantee.

Open Evenings 'Till 9 O'clock TRADES ACCEPTED SCHALLER MOTOR SALES, Inc. DODGE AND PLYMOUTH DEALER 634 Center St., Tel. 6282, South Manchester

OLD SEA CAPTAIN DIES

Halifax, N. S., Aug. 5.—(AP)—Captain William Bayers, one of Nova Scotia's seafaring men of the old school, is dead at Jeddore, according to word received here.

Manchester Dairy Special For The Weekend

CHERRY CUSTARD ICE CREAM Your neighborhood store and favorite soda fountain sell it. THE MANCHESTER DAIRY ICE CREAM CO. Phone 5250

Foreigners Take Spotlight from U. S. At Olympics

McCLUSKEY IN READINESS FOR STEEPLECHASE FINAL

Races Tomorrow Afternoon; Is in Tip-Top Shape and Confident of Victory; Iso-Hollo Looms As Big Threat To Local Boy's Chances.

Joseph P. McCluskey, who in the short span of three years rose from an unknown schoolboy athlete to the outstanding steeplechaser in the United States, will make his bid for international fame and glory tomorrow afternoon, when the final of the 3,000 meter steeplechase will be one of the features of the seventh day of the tenth Olympiad.

Manchester awaits the outcome of the event with tense interest, with a certainty that the speed, stamina and determination of "Little Joe" will carry him across the finish line a winner against the foreign invaders, including the famed Iso-Hollo of Finland, who smashed the Olympic record in the trials last Monday and also sent McCluskey down to his first defeat in two years of steeplechasing.

Press reports that McCluskey concedes the brilliant Finn first place in the steeplechase as discounted locally as a measure by the Fordham flash to inspire Iso-Hollo with over-confidence. All who know Joe are certain that he will enter the race to win, that he will give his utmost during every minute of the struggle.

Although it has not been learned definitely, it is expected that the steeplechase will be run at 4 o'clock, Pacific Coast Time, or 8 o'clock, E. D. S. T. The Herald will furnish results of the race shortly after it is completed and the information may be obtained by calling The Herald office, tel 5121.

In an interview at Olympic village yesterday, McCluskey said, "I will run a much different race in the finals. Monday I started slow because I wasn't sure just how much strength I had lost during my illness. In the finals I will go out and set the pace. The time will probably be about 9.7, which would be seven seconds faster than the new record set by Iso-Hollo in the trial heat."

"My hope is to try and wear down Iso-Hollo. I will give my utmost and naturally I hope to win."

But if I do not it will be because someone else is a better runner. My legs still feel a bit weak about the knees but I expect to be pretty keenly in top-notch shape by Saturday. The rest from Monday to Saturday should aid me greatly.

"I figure that in order to beat Iso-Hollo I must set a very fast pace and finish with a sprint the last 300 yards instead of the usual 100 or so. It should be a great race and I'll do my best. But Iso-Hollo has wonderful reserve strength and is a mighty hard man to beat."

The United States has not won a steeplechase since 1904, when Light-body negotiated the distance in 7:39.6. The 1900 Olympic race was also won by the U. S., Orton making the time of 9:21.2. The course at Los Angeles was made over a 2,500 meter course, 600 meters shorter than the present distance.

The 3,000 meter distance was set at Amsterdam in 1928, when the event was won by Louidola of Finland, who established an Olympic record of 9:21.2. The course at Los Angeles consists of forty hurdles as obstacles, each three feet in height. One water jump twelve feet across with a hedge in front to complicate matters must be negotiated six times.

The water varies from two and one-half feet at the deepest point to an inch or less at the far end. The average steeplechaser puts one foot on the hurdle and then jumps across to a point near the shallow end of the wooden box pit, which has a course of 200 meters to prevent the runners from slipping.

The leading athletes in the steeplechase include Iso-Hollo, Toivonen and Marttilainen of Finland, McCluskey, Pritchard and Dawson of the United States, Lippi and Bartolini of Italy and Evensen and Bailey of Great Britain.

Local Sport Chatter

The Manchester Green Girls will play the Wapping Girls nine at the Green tonight, the game starting at 6:15 o'clock.

The Pirates will play the Rockville Independents in Rockville tomorrow afternoon. The team will practice at the old golf grounds on East Center street at 6:30 o'clock tonight.

"My hope is to try and wear down Iso-Hollo. I will give my utmost and naturally I hope to win."

BABE IS AFTER ONE MORE TITLE BEFORE QUITTING

World's Greatest Track and Field Star Says She Is Going To Win the High Jump Sunday.

Los Angeles, Aug. 5. (AP)—Mildred "Babe" Didrikson, 19, intends to carry back to Dallas, Texas, three Olympic championships and say many applications for world records.

The girl who has amazed the current Olympic games with her versatility, wasn't boasting when she so expressed herself today. She was only speaking her mind with a sincerity which can not be questioned.

"Yes," she drawled, "I'm going to win the high jump Sunday and set a world's record. I don't know who my chief opponents are and anyway, it wouldn't make any difference. I hope they are good."

She had just been for Evelyn Hall out there in front in the 800 meter hurdles yesterday, after a slow start I probably wouldn't have broken that record. I wasn't afraid of her beating me. I just dug in my spines and ran."

Her time of 11.7 seconds gave the Texas girl her second world record and Olympic victory.

Kept Out of Events

She had as simple a solution to the question of how she threw the javelin 148 feet 4 inches earlier in the games to shatter the world's best accepted mark. The only reason she can see for not taking five titles, with all the Olympic and world record trimmings, back to Dallas, is that she wasn't permitted to compete in the discus throw and 100 meter dash.

"I am the world's greatest woman track and field star and knows it and sees no reason for beating about the bush."

Likes All Sports

"I like all sports, not especially for the honor of winning, but because I enjoy running, jumping and throwing things. My future? Well, I plan to keep on setting records."

"I expect our basketball team, the Golden Cyclones, to win the National championship. I'll be the high scorer of the tournament. My mind is set on winning a National golf championship—not this year, but maybe in two or three years. I can outdrive most women golfers now and I've played only ten rounds."

"I wish I could have been in the 100 meters, because I have run 11.2 and I've thrown the discus 146 feet."

She could have mentioned a lot more—about her five firsts, a tie for another and a fourth in the final trials and National championships—but she didn't. She hates folks who get "big headed" over their triumphs.

"It's plain silly. When folks get that way they are going over the hill and soon will be finished with athletics," she editorialized.

"Diversion? It's sewing. Yeah, but I design my own clothes. Then they're made the way I want 'em."

BASEBALL TONIGHT

FIREMEN BATTLE

Hose Company No. 3 will play Hose Company No. 2 on the Charter Oak street grounds at 8 o'clock tonight. Manager "Fox" Happiness of the Spruce street firemen says that Manager "Dusty" May of the Center Firefighters should equip his outfielders with mustangs to garner in all the hits that his hired man will pick off. Greeman will toss them over for No. 3 and Haberman will be behind the plate. The "dark horse" battery of No. 2 has not yet been released by Manager May.

WEST SIDES VS. CLERKS

The West Sides will play the Rockville Clerks tonight at the West Side diamond at 6:15 o'clock. Genovese or Weber, both well known in this town will pitch for the Rockville team. "Jack" Herwit, speed ball artist who is called "great gun" in the West Side League will probably be seen on the mound for the locals with "Gyp" Gustafson, who has recently been named coach of the team, replacing his brother "Hoke," who is on the receiving end.

Coach Gustafson requests that all players be on hand Friday night, and is also calling a special practice for Sunday morning at 8:30 at the Founders lot and wants all members present.

V. F. W. VS. MANCHESTER GREENS

After a long layoff, the V. F. W. baseball team will open bats tonight with the Manchester Greens on the Jarvis Grove diamond at 6:15 sharp. Manager Hubbard of the Greens will start Borelli in the box for the Greens and Jarvis will catch. Raymond Smith will pitch for the Vets with either Peterson or Jones behind the plate. Manager Kirkpatrick of the Vets wants all members of the team to report at the grounds not later than 5:45 for infield practice.

California Crew In Olympics All Homebreds, Except "Cox"

Berkeley, Calif., Aug. 5.—That challenge issued several months ago from this university town might well have been broadened to include "California's Sons for California's Crew for California's Olympics."

Only one of the entire boatload that went undaunted through the college and Olympic season came from outside California. And he was—of all things—the coxswain; the only man who rode free.

Little Norris Graham, 121-pound steerer, came down to Berkeley from Pendleton, Ore., four years ago. He handled the ropes for the varsity in 1921 and 1922.

The eight varsity rowing crews and two alternates named for the Olympics came from California cities—Burton Stratham and Charles Chandler from Oakland; Ed Sallisbury from Walnut Grove; Jimmy Blair from Placerville; Duncan Gregg from Strathmore; Steve Duplap from Yountville; Harold Fowler from Lodi and Winslow Hall from Piedmont. Alternates Hays McLellan and Herman Holman came from San Mateo and Stockton, respectively.

How They Stand

YESTERDAY'S RESULTS

American League

New York	16	Chicago	6
Toronto	6	St. Louis	2
Washington	14	Detroit	11
Cleveland	8	Boston	2 (1st)
Cleveland	8	Boston	7 (10) (2nd)

National League

Brooklyn	7	Pittsburgh	4 (1st)
Brooklyn	6	Pittsburgh	5 (10) (2nd)
Chicago	12	Philadelphia	1
Boston	3	Cincinnati	2
New York	4	St. Louis	1

International League

Rochester	9	Jersey City	5 (1st)
Rochester	12	Jersey City	5 (2nd)
Toronto	6	Newark	0 (1st)
Newark	3	Toronto	0 (2nd)
Buffalo	5	Baltimore	4 (1st)
Buffalo	5	Baltimore	4 (2nd)

STANDINGS

American

New York	70	34	873
Philadelphia	63	42	600
Cleveland	60	43	583
Washington	58	46	558
Detroit	52	48	520
St. Louis	49	52	485
Chicago	34	66	340
Boston	26	76	295

National

Pittsburgh	59	44	573
Chicago	54	46	540
Philadelphia	55	41	519
St. Louis	52	48	515
Boston	53	52	505
St. Louis	48	54	471
New York	47	53	470
Cincinnati	44	63	411

TODAY'S GAMES

American

Philadelphia	at	St. Louis
Washington	at	Detroit
Boston	at	Cleveland
New York	at	Chicago

National

Cincinnati	at	Boston
St. Louis	at	New York
Chicago	at	Philadelphia

(Only Games Scheduled)

NEW HORSESHOE CLUB

Center-Spring Woods is the scene of great excitement these days and the reason is the formation of the newly organized Valley street Horseshoe Club. This new club is now working with fourteen two-man teams in a round robin league who play every night for high honor.

The boys are taking advantage of the fine courts which have been given them by the town of Manchester and are greatly interested in the horseshoe game. They have engaged John McDowell as manager and Jim Thompson as referee. Jim says the boys are not getting many rings and he measures most of the points with a yard stick but they are improving daily.

The following is a list of the teams and their standings.

H. Chambers-J. Armstrong	6	9
A. Chambers-J. Boyer	6	8
E. Marky-H. Smith	6	8
T. Smith-A. Turkington	6	6
D. Taggart-T. Conn	2	7
E. Cole-W. Wylie	6	6
W. Turkington-W. Austin	7	5
A. Lindsay-E. Marky	1	5
G. McDowell-T. Kelly	2	4
S. Wilcox-R. Chambers	7	2
L. Lynch-W. Brown	7	2
E. Spitt-J. Chambers	4	2
C. Smith-John Chambers	6	6
H. Turkington-B. Turkington	3	3

Yesterday's Stars

By ASSOCIATED PRESS

Boy Johnson, Red Sox—Collected five singles against Indian pitching in second game of double-header.

Osie Bieganski, Senators—Drove in four runs against Tigers with home run and single.

Bill Dickey, and Lou Gehrig, Yankees—Drove in five runs apiece against White Sox.

George Earnshaw, Athletics—Won pitchers' duel from Walter Stewart of Browns for 10th victory.

Carl Hubbell, Giants—Scattered Cardinals eight hits and won handsily.

Wally Berger, Braves—His homer in 4th drove in runs which beat Reds.

Charley Grimm, Cubs—Led team to victory over Phillies with two doubles and single.

Lester O'Doul, Dodgers—Clouted five home runs to whip Pirates.

RED MEN FORM BASEBALL TEAM

Manchester Tribe, Improved Order of Red Men, have organized a baseball team and have received a challenge from the Rockville Red Men to play in that city Sunday. The local Red will line-up as follows: William Scheldge, "Cap" Peterson, Monte Jack Wilson, R. Strain, G. Peterson, M. Steiner, Webb, Burke, Johnson, F. Fitzgerald, R. Dixon, Max Wagner and Bill...

CHOCOLATE BELTS SHEA; KEEPS TITLE

Successfully Defends Junior Lightweight Crown; Decision Unanimous.

Chicago, Aug. 5.—(AP)—Kid Chocolate, Cuban, today had caught up with victory and with his first championship belt.

Chocolate came into possession of the junior lightweight title some time since, but no belt was his until General John V. Clinin fastened one about him in the Chicago Stadium last night after he had beaten Eddie Shea, Chicago Italian all over the ring to win a ten round unanimous decision in defense of the title.

His last bout resulted in a widely disputed decision defeat by Jackie Kid Berg in New York.

AMERICAN IS LEADING IN THE PENTATHLON

Los Angeles, Aug. 5.—(AP)—Lieut. Richard Mayo, field artillery, of Fort Hill, Okla., entered a 300-yard free style swimming race, the fourth phase of the modern pentathlon, today with a goodly lead over his nearest of 24 competitors for the highly prized military championship of the Olympic games.

Graded on the cross country scoring basis, Lieut. Mayo, the first American to be in the lead in the event at this late stage since it was inaugurated at Stockholm in 1912, had a score of 7 1/2 points against 17 for Carlo Simonetti, of Italy, who was in second place.

The American gained his commanding position through a remarkable performance yesterday. In the shooting phase of the Pentathlon, Lieut. Mayo made a score of 197 out of a possible 200 to establish a new Olympic Pentathlon record. The best previous score was 187 out of 200 made in 1928 by Hans von Garmann of Germany.

Coupled with first place in the shooting, Lieut. Mayo had second place in the first day's steeplechase and a tie for fourth place in Wednesday's fencing tournament.

Count Osmundsson, of Sweden, who had been in the lead with a total of 20, while two other Swedes, Bo Lindman, winner of Tuesday's steeplechase, and Sven Thofelt, the winner of the fencing phase this year, were in fourth and fifth positions with totals of 23 1/2 and 24 1/2 points respectively.

LEAGUE LEADERS

By The Associated Press

NATIONAL

Batting—F. Fox, Athletics .357.
Runs—Klein, Phils 115.
Hits—Klein, Phils 159.

Runs batted in—Klein and Hurst, Phils 103.

Doules—P. W. Wagon, Pirates 42.

Triples—Herman, Reds 15.

Home runs—Klein, Phils 31.

Stolen bases—Frisch, Carls and Klein, Phils 14.

Pitching—Sweeton, Pirates 11-3; Warnack, Cubs, 16-5.

AMERICAN

Batting—Fox, Athletics .358.
Runs—Simmons, Athletics 109.
Hits—Mannan 145.
Runs batted in—Fox, Athletics 128.
Doubles—Johnson, Red Sox 31.
Triples—Myer, Senators 15.
Home runs—Wagner, Pirates 41.
Stolen bases—Chapman, Yanks 28.
Pitching—Weaver, Senators 17-5; Gomez, Yanks 18-6.

TENNIS TOURNAMENT

Southampton, N. Y., Aug. 5.—(AP)—The Meadow Club's 42nd annual invitation tennis tournament had reached the semi-final round today with Cliff Sutor of New Orleans and Sidney E. Wood of New York favored to clash in the final.

Sutor's foe today was Gregory B. Manin of New York, who was to meet the former Columbia athlete David N. Jones.

BELLEN JACOBS IN SEMI-FINALS

East Hampton, N. Y., Aug. 5.—(AP)—Three Californians and a British girl filled the semi-final brackets of the Manhattan Club's seventh annual invitation tennis tournament today.

One semi-finalist was Helen Jacobs of Berkeley against Josephine Crawshaw of Santa Ana; the other matched Joan Riley of England against Mrs. L. A. Harpo.

PIRATES' BIG SLUMP TURNS LEAGUE RACE INTO A DOG FIGHT

Four Teams Battle For Lead As Pittsburgh Continues To Lose; Gomez Wins 18th Game.

The first serious slump the Pittsburgh Pirates have experienced since the middle of May has turned the National League pennant race into a dog fight today with four clubs close enough to be deemed dangerous.

Beaten in both ends of a doubleheader by the Brooklyn Dodgers yesterday, the Pirates lead over the Chicago Cubs today with three and a half games. The Phillies, Boston Braves and Dodgers followed at distances ranging from 5 1/2 to 7 games.

O'Doul Hits 3 Homers

Three home runs by Frank (Lefty) O'Doul beat the Pirates and stretched their losing streak to six games. The first with two on, decided the first game in Brooklyn's favor, 7-4. His second in the eighth inning of the second game, tied the score and his third won the game in the tenth, 6-5.

The Cubs, playing their first game under their new manager, Charley Grimm, trounced the Phillies 12-1, scoring eight runs in the second inning.

The Braves punched three of their five hits off St. Johnson in the third inning to score three runs and beat Cincinnati 3-2. Mel Ott's triple climaxed a three run eighth inning rally and gave the New York Giants a 4-1 decision over the St. Louis Cards.

Gomez Wins 18th

In the American League Bill Dickey celebrated his return to the Yankees lineup after a 30 day suspension by walloping a home run and three singles and driving in five runs as the leaders crushed Chicago, 15-8. Vernon Gomez won his 18th victory.

Big George Barnshaw made it 16 for the season as he held the St. Louis Browns to eight hits and led the Philadelphia Athletics to a 6-2 victory. Cleveland's Indians picked up half a game on the two leaguers by outpointing the Boston Red Sox in both ends of a doubleheader, 5-2 and 8-7 in 13 innings.

Two triples, two doubles and a single gave Washington five runs in the tenth frame and a 14-11 decision over Detroit.

BASEBALL

BLUEFIELDS TO TRAVEL

The Bluefields will travel to Middletown Sunday afternoon to engage the Tuts A. C. Members of the team will meet at the diamond in the Bluefield tract off McKee street at about 1 o'clock. The Tuts A. C. will play a return game here on Sunday, August 13, and the game to be played at the McKee street diamond.

EAST SIDE LEAGUE

The Giants rallied in the last two innings to defeat the Senators at Charter Oak street, Thursday morning. The next game will be between the Athletics and Pirates Tuesday morning at Charter Oak street.

Score by innings:

Senators	102 130 0-7
Giants	021 022 1-8

FINES OUT DOWN SPRUCES

The Fines defeated the Spruces in the West Side Jr. league by the score of 9 to 4. The Spruces went into the lead in the first scoring three runs but soon lost it when the Fines came back and scored two in the first, second and third, and held the lead through the rest of the game. Ragunius and Rautenberg were the big guns with the stick for the Fines while Smith and Frabier hit hard for the Spruces.

SPRUCES..... 810 000 0-4
FINES..... 232 020 9-8

ANOTHER BASEBALL TEAM

The "Highlights," a newly organized team, won their first game out of as many starts by defeating the "West Side Buddies" by a one point margin.

The Highlights would like a game with the North End Y. M. C. A. junior team or with any other teams averaging around the age of fifteen. For games call 7413.

CRYSTAL LAKE CHAMPIONSHIP

The Crystal Lake Eagles and Tigers will play their first game of a series of five for the championship of Crystal Lake on Sunday. The game will be at the Lyman diamond near the lake.

It should be noted also that the Eagles have a variety of players coming from other teams. They have men from the Clarksville Legion, Somers, All Stars and West Ends of Stafford. The Tigers have all Lake players except two, the pitcher, and the other is a 17-year-old youth of Manchester, the youngest player on the team.

The Eagles will pitch for the Eagles with Clark Gable on the mound for the Tigers. The two teams have played nearly the same amount of games. Tigers played 39 games winning 17. Eagles played 34 games winning 24.

It's the talk of the lake and over three thousand people are expected Sunday at 2:30.

Lois Sewell, Cleveland catcher, is sharing the events season with...

Italy, Japan and Finland Win In Field and Track

BROUILLARD EARNS SURPRISE VICTORY

New York, Aug. 5.—(AP)—Ring rust and a game, hard hitting foe, have ruined Jimmy McLarnin's return to the ring after an enforced vacation of more than a year.

The Vancouver Irishman, his injured right hand apparently intact, again dropped a decision to Lou Brouillard of Danielson in ten exciting rounds in the Yankee Stadium last night.

McLarnin's long layoff plainly had done him no good and he was troubled from the start by Brouillard's southpaw style. Brouillard won six of the first eight rounds and then invited McLarnin to come in and fight. But try as he might, McLarnin could not upset the youngster, much less knock him out.

Brouillard's willingness to trade punches caught the fancy of the crowd of 15,000 and he was given an ovation as he left the ring. He outweighed McLarnin by two pounds at 164 1/2 pounds.

CRESCENTS HIT WELL TO TROUNCE ECHOES

The Crescents defeated the Echoes in the West Side League last night by the score of 5 to 3. "Johnny" Falkowski twirled for the Crescents and did a nice job allowing only 5 scattered hits and fanning 10. Kietcha pitched well but was given poor support in the pinches. He also fanned 10 men. In the first inning the Crescents scored two runs on McConey's walk, Falkowski's double, a single by Pitt, and a walk by Neubauer and a single by Ford. In the third two errors in the field accounted for two more. After this inning Kietcha held them scoreless until the sixth. In this frame three singles by McConey, Falkowski, and Pitt, a sacrifice by Boyce, and a walk by Wright accounted for them with two more. In the last half of the sixth the Echoes scored. Rautenberg was given a life, Sullivan singled, Kerr, Kietcha and Cotton reached first on errors. Ragunius doubled to score three runs. In the first of the seventh, Rautenberg, stole the lead and came home on a passed ball. Gustafson, McConey and Falkowski were given lifes in succession. Gustafson scored on another passed ball.

Crescents (5)

McConey, 3b	3	2	1	0	0
Falkowski, p	4	2	2	1	2
Pitt, ss	4	0	2	1	0
Boyce, 2b	5	0	0	4	1
Wright, cf	3	0	0	1	0
Neubauer, cf	2	1	0	0	1
Ford, 1b	3	1	0	0	1
Tierney, 1b	4	1	2	0	0
Gustafson, c	3	1	0	0	0
Totals	31	8	21	8	8

Echoes (3)

Rautenberg, cf	3	1	0	1	0
Sullivan, ss	4	0	1	1	0
Kerr, c	2	1	0	7	3
Kietcha, p	2	1	0	0	1
Hadden, 1b	2	0	1	1	0
Cotton, lf	2	0	0	1	0
Ragunius, 2b	2	0	0	0	2
Allen, 2b	3	1	0	0	0
Hansen, rf	2	0	0	0	0
Cargo, rf	0	0	0	0	0
Totals	25	5	21	8	4

AS. R. H. P. O. A. E.

Rautenberg, cf	3	1	0	1	0
Sullivan, ss	4	0	1	1	0
Kerr, c	2	1	0	7	3
Kietcha, p	2	1	0	0	1
Hadden, 1b	2	0	1	1	0
Cotton, lf	2	0	0	1	0
Ragunius, 2b	2	0	0	0	2
Allen, 2b	3	1	0	0	0
Hansen, rf	2	0	0	0	0
Cargo, rf	0	0	0	0	0
Totals	25	5	21	8	4

Of Course "Babe" Didrikson Had To Come Back and Smash Another Record To Put America In the Picture—Steeplechase Tomorrow.

Los Angeles, Aug. 5.—(AP)—Finland's last ditch fight to save at least one bright jewel out of the wreckage of its foot racing crown today shared the Olympic spotlight with the third episode of the rivalry between Bill Carr and Ben Eastman, American 400 meter men.

No slackening of the track and field record-breaking carnival was in sight.

For five days the "build up" for today's two track classics had sounded just like the old family phonograph—one record after another. Thousands who have been watching the astounding Olympic spectacles from the outset now watch the announcer's old refrain: "Creating a new Olympic world record."

Anyone who has had fortitude to keep track of it all, can emerge with the statistical game that 48 record performances have been announced in 17 track and field events for men and women.

The response yesterday could have been heard in four different languages.

Italy's First First

Luigi Beccali won the classic Olympic 1800 meters in the Olympic record time of 3:31.2 for Italy's first Olympic foot racing victory of all time.

Matti Järvinen led the first successful Finnish runner with an Olympic record javelin throw of 232 feet 7 inches.

Finland's Second Again

Finally America's Babe Didrikson smashed her second world record victory in the 80 meter hurdles in 11.7 seconds.

Finland's first championships however, in an event which was here simply for going through the motions of a record-breaking war: he was enough to offset her on the field. The Finnish runner, who had been here for the first time in the Olympics, was a change to the Finland's Olympic record.

This Olympic feat was a stunning series of blows to the foot racing world. Babe Didrikson was so sensational after the war.

Steeplechase West

Yet to be run, 48 miles, are the three thousand meter steeplechase and marathon, but in these events too the opposition for the United States is stronger than ever, encouraged no doubt by the growing popularity that the clock of Finland's supremacy has been removed.

Meanwhile the Americans had their own private war to wage, between Eastman and Carr, each with a weather eye out meanwhile for the slim Englishman, Lieut. Geoffrey Lionel Hampling.

Run in lanes from a "staggered" start, the Olympic 400 meter race man's striding style. Carr had whipped Eastman twice in world record time this season. Yesterday Carr and Eastman each won two tri-hits in common centers.

The revised total for the United States for sixteen men's events in five days, was 255 points. Finland moved into second place with 237 to Great Britain's 221 and Japan advanced to fourth with 20, followed by Canada and Ireland, 18 each.

In the women's steeplechase, Babe Didrikson's record was broken by 15 points in the time leap to 11.7 as compared with Germany's total of 15.1 in second place.

Odd Lot Of MEN'S TROUSERS

That Sold From \$4.50 to \$5.50

NOW \$2.39 Pair

The best values in odd trousers you have ever seen. At this remarkable low price we cannot include alterations.

BATHING SUITS

\$5 to \$6 Grade

Now \$3.39

\$3.00 Web Foot Suits, Now \$2.19

FLORSHEIM SHOES

Regular \$8.00 values. LAST WEEK AT SALE PRICE OF \$6.85

GLENNEY'S

TEMPER

● Absolute uniformity of hardness in razor steel is now assured by an exclusive Gillette process. Try the keenest shaving edge known. Use the Gillette BLUE SUPER BLADE tomorrow.

FOOD & MARKET PAGE

N. Y. Stocks Local Stocks

Adams Exp	4 1/4
Air Reduction	47 3/4
Alaska Jun	11
Allighey	1 1/4
Allied Chem	46
Am Can	48
Am For Pow	5 1/4
Am Rad Stand	6 1/4
Am Smet	15
Am Tel and Tel	100 1/4
Am Tob	21
Am Wat W	21
Anacosta	8 3/4
Atchison	35 1/4
Auburn	69 1/4
Balt and Ohio	6 3/4
Bendix	15
Beth Steel	7 1/4
Borden	27 1/4
Can Pac	18 1/4
Case (J. L.)	41 1/4
Carro De Pasco	9
Ches and Ohio	10
Chryar	93
Coca Cola	93
Col Geo	10 1/4
Coml Solv	7 3/4
Cons Gas	80 1/4
Cont Can	28 1/4
Corn Prod	39 1/4
Drug	40
Du Pont	33
Eastman Kodak	53 1/4
Elec and Mus	14 1/4
Elec Auto Lites	7 1/4
Elec Pow and Lt	5 1/4
Fox Film A	3 1/4
Gen Elec	16 1/4
Gen Foods	28 1/4
Gen Motors	13 1/4
Gillette	15 1/4
Gold Dust	15
Grigby Grunow	14
Hershey	49 1/4
Int Harv	28 1/4
Int Nick	7 1/4
Int Tel and Tel	100 1/4
Johns Manville	16 1/4
Kelvinator	4 1/4
Kennecott	9 1/4
Krug and Toll	9 1/4
Lahigh Val Coal	2 1/4
Lamp and Mfg	87 1/4
Lea's	26 1/4
Levellard	15 1/4
M&E Soap Tin	41
Mont Ward	10
Nat Biscuit	10
Nat Cash Reg	41 1/4
Nat Dairy	20 1/4
Nat Pow and Lt	11 1/4
N Y Central	17 1/4
N Y NH and H	12 1/4
North Am	12 1/4
Noranda	18 1/4
Packard	2 1/4
Param Pub	5
Penn	12 1/4
Phillips 66	4
Pub Serv NY	41 1/4
Radio	6 1/4
Radio Keith	4 1/4
Rem Rand	2 1/4
Ray Tob	20 1/4
Sears Roebuck	20 1/4
Socoy Vac	11
South Pac	13 1/4
Stand Brands	13
St Gas and Elec	14 1/4
St Oil Cal	27 1/4
St Oil NJ	34 1/4
Texas Corp	15 1/4
Timken Roll Bear	16 1/4
Trans-America	4 1/4
Unico Carbide	22
Unit Aircraft	12 1/4
Unit Corp	12 1/4
Unit Gas Imp	16 1/4
U S Ind Alco	22 1/4
U S Rubber	4 1/4
U S Steel	38 1/4
UHL Pow and Lt	30 1/4
Warner Pic	3 1/4
West Union	30 1/4
West El and Mfg	29
Woodworth	33 1/4

PERSONALITIES, ISSUES IN COMING CAMPAIGN

(Continued from Page One)

continuing revival of public confidence would result in greater or less degree, to the benefit of the administration in Washington.

Bonus Incident

The bonus incident likewise remains an unknown quantity. Various individual Democrats have condemned the President's use of troops, but neither the Democratic nominee nor his organization has joined in Governor Roosevelt's close friends expect him to continue his silence.

With the east more and more the center of activity, the Republican campaign managers held a war council in New York and delegated Senator Felix Hebert of Rhode Island to have charge of headquarters there. Mr. Roosevelt conferred with John J. Rankin, to whom the Democratic Party owes a great deal of money, about campaign financing; Mr. Rankin, leaving Albany, was willing to say just five words: "I'm out of politics."

And even the Roosevelt-Rankin meeting ended with an echo of the personal when Vincent Astor, also present, issued a statement saying it was "stupid" to call Mr. Roosevelt "an irresponsible radical."

SEARCH FOR BODY OF AGED RECLUSE

(Continued from Page One)

that the woman had been shot and killed in her home, either by a robber or by a person of deranged mind.

Officers believed her body was dragged from the house and hidden in dense brush or carried away.

Miss Merrill was about sixty years old, lived alone and was considered wealthy.

Clinging to old traditions, she refused to purchase an automobile until about two years ago, coming to town every week in her horse-drawn buggy. She still wore the garments of fashionable women of her own age.

LATEST STOCKS

New York, Aug. 5.—(AP)—With bullish enthusiasm still fired by growing expectations of autumn business recovery, and by efforts to boost commodity prices, further sharp advances were achieved in the Stock Market today, although on the whole, prices did not get much above yesterday's highs.

While profit taking checked the rise at times, and a sprinkle of selling came into the bond market, stock traders were encouraged by the tendency of trading to slacken on "downturns. It was notable, however, that selling was met on successive advances.

The farm implements were in the lead, with Case making an extreme gain of 7 points, and International Harvester getting up 2 1/2. Miscellaneous issues getting up 2 to 3 points at the best included American Telephone, American Can, U. S. Steel Common and Preferred, Sears Roebuck, American Express, Water Works, Public Service of N. J., Dupont, Drug, Eastman, Standard of N. J., and others. Advances of a point or so appeared throughout the list, although the copper failed to participate. There were occasional recessions of a point or so from the best.

With rumors of a big pool in wheat taking more tangible form, speculative attention was turning increasingly to the commodity markets, where there were again numerous substantial advances. A definite figure of \$50,000,000 has been widely named for the wheat pool, and Arthur W. Cutten was widely believed to be heading the group.

Some quarters in Wall street were inclined to see important distribution going on in the share market for the account of interests which had managed to accumulate stock at substantially lower levels, but new buying was still reported in good volume from many cities and abroad. The fact that brokers loans again showed little change was regarded as further evidence of substantial investment buying. Nevertheless, queries among investment trusts can and should do to simplify the work that is to follow.

Before starting to remove spark plugs many a mechanic will squirt a few drops of oil around the gaskets. This helps loosen the plugs and speeds up the work. Before having the fan removed it is well to inject penetrating oil over the nuts and bolts, allowing this to stand during the night.

It is surprising how many chassis inspection jobs are moved down to car owners go to the service station with mud and dirt over the springs and underlinings. A clean chassis, like a clean motor, is far easier to inspect. Where a motor is covered with oil and grease an oil leak is much more difficult to check.

Oil Affects All Brakes

The impression seems to be general among many motorists that there is no harm in having grease or

Motor Hints

Battery "Up" When Clean

Failure to keep the battery clean not only prevents it from charging properly but actually causes a slow discharge. Dirt and corrosion from the terminals form a slow, high resistance, short circuit between the positive and negative posts.

There are now several attachments to battery posts which will eliminate the need for manual cleaning of the connections. They operate on the principle that oil will reduce oxidation. There is nothing essentially new about the principle, but the battery offers a convenient work in a neater, easier way.

Battery discharge, often blamed on the fact that the car has stood for some time, frequently is entirely a matter of this external shorting. Such shorting may also be incorrectly blamed on the generator.

Better Rule for Starting

Using the choke for almost every start has become such a fixed habit with most drivers that there is plenty of inclination to overlook the fact that there are new developments that make choking less necessary. This is particularly true of straight-eight.

When the intake manifold is large and long, as is the case with many of the newer engines, there is more surface to become chilled when the motor is stopped. This means more condensation of gas vapor, which liquid fuel gradually draining back into the carburetor. In the newer carburetors this condensed fuel is used to provide an extra rich mixture for starting purposes, thus rendering it unnecessary to choke for starts where the engine is not too cool.

Crank a minute before using the choke.

Prepare for the Service

The reason why some owners spend less time in the service station is because they spend more time preparing for service jobs. There are numerous things owners can and should do to simplify the work that is to follow.

Before starting to remove spark plugs many a mechanic will squirt a few drops of oil around the gaskets. This helps loosen the plugs and speeds up the work. Before having the fan removed it is well to inject penetrating oil over the nuts and bolts, allowing this to stand during the night.

It is surprising how many chassis inspection jobs are moved down to car owners go to the service station with mud and dirt over the springs and underlinings. A clean chassis, like a clean motor, is far easier to inspect. Where a motor is covered with oil and grease an oil leak is much more difficult to check.

Wall Street Briefs

New York, Aug. 5.—If the security markets hold, in their present more active path, considerable new corporation financing is likely to be undertaken in the coming weeks, investment bankers say. The much improved action of the Bond Market and the substantial recovery in preferred stocks of good rating is interpreted by Wall Street as an indication of a reviving investment interest.

The Pacific Gas and Electric Co. has applied to list 117,539 additional common shares on the New York Stock Exchange, representing part of the securities offered by the company in exchange for outstanding stock of the San Joaquin Light and Power Co.

To combat the "government's encroachment in the field of private business," the National Association of Manufacturers has sponsored an organization composed of shipbuilders, railroad men, founders and manufacturers in many lines of industry. It will be known as the manufacturers national committee on government competition with private industry.

FORMER JUDGE DIES

Newburgh, Aug. 5.—(AP)—Frank A. Sears, 63, a former judge of the Borough Court and former borough clerk, died in New York early this morning from a heart attack. He went to New York yesterday to see his son Leo, who is a patient in a Harlem hospital suffering from stab wounds.

Sears is survived by his widow, three sons and three daughters.

Young American Finds Prehistoric Skeleton

London, Aug. 5.—(AP)—Theodore McCown, young graduate of the University of California in the class of 1930, held the attention of the world's anthropologists today with his description at the Congress of Prehistoric Sciences of his skeleton discoveries on Mt. Carmel in Palestine.

He was the leader this spring of a joint expedition undertaken by the American School for Prehistoric Research and the British School of Archaeology. Their discoveries consisted of eight fossil skeletons of the Pleistocene period which Sir Arthur Keith described today as "one of the most important finds in this field yet made."

The type goes far to bridge the gap between modern man and the Neanderthal man, but the Mount-

Quality with Economy

The Manchester Public Market

FOR YOUR SUNDAY DINNER

Home Dressed Poultry

Home Dressed Chickens to roast, pound	33c
Home Dressed Broilers, pound	33c
Home Dressed Young Fowl for cutting up, pound	29c

EXTRA SPECIAL

A nice tender boneless Rolled Roast of Lamb and 3 quarts Native Telephone Peas. Both items for **98c**

2 lbs. Fresh Ground Hamburg Steak for a meat loaf with a little Parsley **25c**

Fancy Legs 1932 Spring Lamb, all sizes, pound **23c**

Forequarters of Lamb, whole, pound **12 1/2c**

Special—Boneless Rolled Roast Veal, all lean solid meat, pound **22c**

Nice Lamb for stewing, pound **10c**

3 pounds 25c.

Tender Shoulder Lamb Chops, pound **22c**

A CORNED-BEEF SALE

Lean Rib Corned Beef, pound **8c**

Fancy Corned Brisket, pound **22c**

Strictly Fresh Pork to roast, pound **18c**

Small Lean Fresh Shoulders, pound **14c**

Tender Boneless Chuck Pot Roast Beef, pound **29c**

Prime Rib Roast Beef, pound **29c**

Special at Our Bakery Dept.

PIES—Apple, Peach, Pineapple, Blackberry, Cherry, Prune, Your choice at each **19c**

Blueberry Pies, each **25c**

Blueberry Cup Cakes, dozen **23c**

Coffee Cakes, sugar frosted, 2 for **25c**

SPECIAL

1 pound nice lean boiled Ham and 1 pound of our Home Made Potato Salad, both for **39c**

Grocery Specials

Nathan Hale Coffee, pound **32c**

Chase & Sanborn Coffee, Can **33c**

10 pounds Granulated Sugar **43c**

Ivanhoe Mayonnaise, pint jar **29c**

Del Monte Crushed Pineapple, 2 largest cans for **29c**

Calo Dog Food, 3 cans for 6 for **54c**

Fresh Vegetables

Fancy Bananas, pound **5c**

Breakfast Melons, each **10c**

Honey Dew Melons, each **15c**

Fancy Ripe Peas, quart **15c**

Fresh Picked Bushbeans, quart **17c**

Fresh picked Golden Bantam Corn, and Green Beans at market prices.

Phone orders carefully filled and delivered.

RUSHING MARCHERS OUT OF JOHNSTOWN

(Continued from Page One.)

died for hours or tramped to City Hall to demand "service."

Camp officials said that less than 900 persons were in camp at day-break, and Mayor McCloskey said these would be moved possibly by nightfall.

Gold hoardings in India are such that no one can accurately estimate the amount. The common estimate, however, sets it at more than \$5,000,000,000.

Correction!

Swansdown Cake Flour was advertised last night "Pound pkg. 22c" It should have read

Large Pkg. **22c**

MAHIEU'S GROCERY

183 Spruce St.

BALLANTINE MALT SYRUP

MALT PRODUCTS SINCE 1840

MANCHESTER'S LEADING FOOD STORE

BRUNNER'S

FORMS OF LAMB 89c each	CHASE AND SANBORN'S COFFEE 33c lb.	MEDIUM IVORY SOAP 5 bars 25c	SELECT MILK 4 cans 19c	BRUNNER'S TOMATO CATSUP 2 Bottles 25c
GROUND BEEF 23c lb.	GOLD MEDAL BISQUICK 29c package	LAND O'LAKES BUTTER 23c pound	GOOD LUCK JAR RUBBERS 3 for 23c	BRUNNER'S CAMPBELL'S BEANS 5 Cans 25c
Roast Beef 28c to 33c lb.	Gold Medal CAKE FLOUR 25c	WASHINGTON FLOUR 24 1/2 lb. 69c	IDEAL JARS GLASS TOPS Qts. 99c doz. Pts. 89c doz.	BRUNNER'S SPAGHETTI DINNER 25c
SEASONED DRIED BEEF 1/4 lb. 18c			Fancy New POTATOES 25c peck	BRUNNER'S FRANKFURT BUTTER 2 lb. Jar 25c

PLEASE PHONE TONIGHT

MANCHESTER'S LEADING FOOD STORE

BRUNNER'S

1 pound nice lean boiled Ham and 1 pound of our Home Made Potato Salad, both for **39c**

Grocery Specials

Nathan Hale Coffee, pound **32c**

Chase & Sanborn Coffee, Can **33c**

10 pounds Granulated Sugar **43c**

Ivanhoe Mayonnaise, pint jar **29c**

Del Monte Crushed Pineapple, 2 largest cans for **29c**

Calo Dog Food, 3 cans for 6 for **54c**

Fresh Vegetables

Fancy Bananas, pound **5c**

Breakfast Melons, each **10c**

Honey Dew Melons, each **15c**

Fancy Ripe Peas, quart **15c**

Fresh Picked Bushbeans, quart **17c**

Fresh picked Golden Bantam Corn, and Green Beans at market prices.

Phone orders carefully filled and delivered.

FOOD & MARKET PAGE

for LOVE or MONEY by H.W. CORLEY

BEGIN HERE TODAY.
MONA MORAN, receptionist in a Wall Street law office, is surprised when her childhood sweetheart, STEVE SACARELLI, returns to New York after three years mysterious absence. Mona contributes largely to the support of her mother, invalid father, sister, KITTY, and ne'er-do-well brother, BUD.
Steve has been in South America where, largely by chance, he has become associated with BARRY TOWNSEND, rich and socially prominent, who owns a diamond mine. Together they have made the mine, believed worthless, pay handsomely. Steve owns a huge diamond called "The Empress of Peru."

LOTIE CARR, fashion model, joins Mona, Barry and Steve on several dinners and dancing engagements. Mona's brother, BUD, is under obligations to BUCK HARKINS, night club proprietor and gangster, who plots to steal the huge diamond. Steve tells Mona and Lotie that the diamond is hidden in his apartment. The four young people are there when Bud, following Harkins' orders, telephones that his mother is ill. He comes to take Mona home. The girls depart. Steve suspects trickery and he and Barry hide. Presently someone enters the apartment. It is Bud. He is forced to confess he has come to steal the diamond. Steve, knowing the gangsters may kill the boy for his failure, decides to send him to South America. They drive to Boston to put Bud on a boat.

NOW GO ON WITH THE STORY.
CHAPTER XV. "But I don't know what you mean, Steve," she said. "Why did you say I won't see Bud for a long while? What's happened? Where are you?" She sat at her desk in the downtown law office. Steve's voice came to her over the telephone.
"I'm talking over long distance," he reassured her. "Bud is with me and he's okay. I'll explain it all when I see you. Let me meet you tonight, will you?"
"Where are you?" Mona asked. Then, "Yes, I'll meet you at five." She put down the telephone in bewilderment. Steve in Boston and Bud with him! What could it mean. She had left Steve last night about to go to his club with Barry. Bud had taken Lotie home and had not returned. Bud and Steve could hardly be called close friends. "Wise guy," was Bud's withering comment when Steve's name was mentioned.
At five o'clock Mona found Steve on the curb in his roadster. She listened carefully while he explained. Without sparing her Steve sketched the previous night's happenings, Bud's affiliation with the gang which was after the Empress, his return to Steve's apartment, his reception and finally the drive to Boston were all described.
"Bud is out of their way by this time," Steve said, eying his wrist watch. "Four hours at sea."
"But won't they suspect?" Steve shook his head. "I don't think so. You see, even if they think we helped him get away, which I doubt, they won't think of the Canadian boat. We're shipping our machinery via the Miranda. They might think we'd smuggled Bud aboard."
"The machinery didn't go on the Lady Bradford?"
"English boats— or Canadian either—can't pick up American freight."
For a moment Mona was silent. "Then this means that beside rescuing Bud from the gang, you've risked your life."
"I have none of them," Steve interrupted. "You have only one brother."
"And you paid Bud's fare to South America. We owe you all that!"
"You owe me nothing. The boy is going down there on a job. He's going to make good at it. Just being free from this crowd will be a godsend." Steve put his hand over Mona's tiny gloved one and looked at her. "You mustn't blame Bud too much. There are a dozen ways

say 'down south.' Just say he's out of town or in the country."
"Busy plying her needle through a sock which Bud would never wear. Mrs. Moran sighed. She was not to be diverted from her original line of thinking.
"I'd like to see you married to some good man, Min," she announced. "Though how we'd get along without you, God knows!"
"That's what you said about Alice," remarked Mona. "She's no better off. She's not as well off as she was when she was single."
"Jim Halliday's a good man," Ma replied contentedly. Never would she allow anyone to criticize Alice's husband. He's good, but the luck isn't with him," she repeated.
"I don't want to marry yet, Mother. Not for years."
"And then it will be too late," Mrs. Moran mused over her darling. They were soon joined by Kitty, who trailed out to the kitchen, to forage for a sandwich and cup of milk.
"Where's Bud?" Kitty asked presently. "I've got a trade last night. Not exactly a trade last night."
Mona and her mother exchanged glances. Mrs. Moran decided that there was no time like the present for a rehearsal. "Working in Connecticut," she said. "Bud won't be home even on Sundays for a while. Ma's look of triumph in Mona's direction was lost on Kitty who was busy applying herself to her food.
"Hi! Kitty remarked. Everybody says Bud's a perfect terror. Mrs. Callahan says it's a mystery how he keeps out of jail. She says that you would do well to look into this Fordham business. She says—"
"And I say Mrs. Callahan would do well to look to her own business!" retorted Mrs. Moran, headily. "Bud's a good boy! He's sending home half his salary every week now."
"Go to bed, Kitty," said Mona quietly.
"Can I have Bud's room if he isn't going to be here?" Kitty paused to inquire.
"That will be fine, Kit," said her mother warmly. "I'll make new curtains for you. Good night now, child."
Humming, Mona set the tiny kitchen to rights. Presently, saying good night to her mother, she followed Kitty after a glance at the sleeping Donahue baby.
Things were not so bad even with this worry about Bud. She would have a room to herself away from the disdainful Kitty. Barry and Steve could do so much for Bud.

Somehow this made Barry Townsend seem a little nearer.
It was not Steve Mona was thinking of as she prepared glowingly for the night. What would her mother say if sometimes—later, of course—she were to marry someone like Barry?
Dreaming sweet dreams, at last she fell asleep.
(To Be Continued)

GLASSFORD FINDS HIS POLICE POST EXCITING ENOUGH

Washington—Pelham D. Glassford—"Happy" Glassford to his friends and thousands of bonus marchers—quit the army because it wasn't exciting enough.
But he now admits his job as Washington's chief of police more than satisfies his craving for action. After the tear gas clouds had blown over and the fire of the bonus shacks smoldered, bringing to a close one of the most exciting days in the history of Washington, General Glassford stretched himself to his full six feet, three inches and said wearily:
"Boys, I'm worn to a frazzle."
That was the only comment he made as to the part he played in the rioting among the bonus marchers. But those who know him didn't need to hear more.
"Happy" had found excitement—more than he ever expected.

GLASSFORD CALM

Looking back over those terrific hours of that Thursday afternoon and night of rioting, there can be no doubt that the tall, lean, smiling police chief was one of the most dominating figures of the whole scene.
He was calm in the midst of scenes of the wildest disorder. Often he could be spotted in the very center of the disturbance, puffing on his long black pipe, seeming to maintain peace by his own quiet manner.
He lost his temper but once during those long and trying hours. That was when a veteran man by the name of Walters, who had his face flushed for a moment as he yelled at one of his officers to "get that man." But when the man had

been arrested and his badge restored, the smile—it's a broad grin really—returned to his face and he was himself again.
Invariably when he found himself among a group of veterans, they would start cheering him.
His Friend
The writer had opportunity to see "Happy" Glassford in action at first hand. It was along toward midnight just before the zero hour when the troops had orders to clear that motley village of bonus marchers out on Anacostia Flats.
Cavalrymen, infantrymen and tanks were drawn up ready for the advance. From out of the darkness down in the flats, Glassford's tall figure emerged. He was making his way toward a group of veterans and their wives on the outskirts of the camp.
As he approached them, he held out his hand, joined by a half-dozen men and women clasped. He took off his hat and listened patiently to their story. He must have spent 15 minutes with that group, chatting and sympathizing with them.
And as he turned to leave one of the women tearfully exclaimed: "God bless you, General. You have been our best friend."

TRAVELING ON A LOG

Brainerd, Minn., Aug. 5.—(AP)—Thanksgiving dinner in New Orleans a long way from home, especially if one's mode of travel is a common log 20 inches in diameter floating in the Mississippi river.
But Tom Connelly, 55, New Richmond, Wis., lumberjack, is richmond he will eat turkey down Louisiana way by riding his log down the Father of Waters. He left Grand Rapids, Minn., July 22, and travels eight to thirty miles daily. High winds delayed him two days this week.
Connelly undertook his novel feat to win food and lodging. He is unemployed, married, and has seven children.

YOUNGSTER HOOPS THREE-TWO POUNDER

Miami, Fla.—(AP)—John Wales, 11, of Baltimore, is going to remember his first fishing trip to the Gulf Stream. For he caught his first sailfish on that trip—a 32-pounder that measured more than six feet in length.
Al Capone is playing first base on the Atlanta Penitentiary team. Well, he should be a good one to hold the bag.

SPEAKING SKILL STILL NECESSITY IN CAMPAIGNING

Washington—Has the day passed when skill and knowledge of the tricks of oratory are no longer necessary to him who would go campaigning for high office?
In this day of radio when millions judge a man's fitness by hearing him rather than by seeing him, is it important that he be an adept public speaker? Is platform presence still required?
The answer is yes, say those who make a study of these things. Whether a candidate takes the stump or uses the radio to make his appeal, the old rules seem to hold still.
All of which brings to mind President Hoover. There has been much speculation as to how much of a handicap the absence of "tricks" in his platform and radio delivery is to making himself understood by the voting millions.
The President hasn't much of what is sometimes called oratorical finesse. When he is before an audience or a microphone he has the written text before him. He follows it line by line.
Lacks Showmanship
He hasn't the platform poise or gift of showmanship that other Presidents of recent times possessed. Taft, Wilson, Harding and Coolidge—each had his own way of

"putting himself across." Either nature or training did it.
Taft, for example, could read a speech and frequently look his hearers in the eye. His huge frame, hairily radiated good nature and gentility.
Wilson was a magnetic personality on the platform. His colorful expression, sometimes sweeping to poetic heights, was a gift. At times he seemed to hold his audience spellbound.
Harding was able to memorize whole passages of his written speech and deliver them looking his listeners straight in the eye.
Coolidge Different
Coolidge was and is different. But he had a way all his own in capturing his audience. He selects his words meticulously, delivering them in a level, unburied, unexcited tone, giving the audience the impression that here is a man of cool thought.
Those who know President Hoover intimately say that privately he is a vastly different personality from what he is on the platform or on the radio. In his home, with his friends he talks easily. There is no evidence of self-consciousness. He is even a bit whimsical and often draws on incidents in his wide experience to illuminate conversation.
Perhaps his known dislike for "humanizing" publicity is responsible for the lack of oratorical finesse.

Two wrestlers fell out of the ring in Boston and were knocked unconscious simultaneously. But the really remarkable thing was that the observing referee noticed it and stopped the match.
Miss Leslie, once a trouper with a midget act, president over her home alone, makes most of her child's clothing and prepares meals for her husband, who is nearly six feet tall.
Years ago she did all the cooking for her father and seven brothers, all over six feet, so she is familiar with household activities.

CHILD, 2, WEIGHS HALF AS MUCH AS MIDGET MOTHER

Mississippi—(AP)—What a stranger knocks at the home of Mrs. Thomas Leslie and she comes to the door, she is always prepared for a dialogue like this:
"Is your mother home?"
"Yes, the mother here."
Mrs. Leslie is only a little over three feet, six inches tall. Her daughter, who is 23 months old, weighs half as much as she does and is as tall as an average child of her age.
Mrs. Leslie, once a trouper with a midget act, president over her home alone, makes most of her child's clothing and prepares meals for her husband, who is nearly six feet tall.
Years ago she did all the cooking for her father and seven brothers, all over six feet, so she is familiar with household activities.

POPULAR MARKET

855 Main Street, South Manchester

MANCHESTER'S LEADING CUT-PRICE MARKET

Meats

BEEF
VEAL
LAMB
PORK
POULTRY

at Cut Prices Lowest Prices

RIB ROASTS	PORK	9 ^c
SHORT-CUT CHUCKS SPRING	LAMB	9 ^c lb.
BONELESS ROASTS OF	VEAL	14 ^c lb.
SMALL SUGAR CURED	HAMS	17 ^c lb.
SPRING LAMB	LEGS	17 ^c lb.
BONELESS ROASTS	BEEF	25 ^c lb.
Bologna Minced Ham or Veal Loaf	STEAK	23 ^c lb.

ROLL BUTTER 20c^{lb}

SELECTED EGGS 16c^{dozen}

PURE LARD 7c^{lb}

FRESH BAKERY PRODUCTS
SPECIAL—Unusual Value for Saturday Only!

2 LOAVES HOME MADE BREAD 7c

FRESH FRUITS AND VEGETABLES

Medium Size Native POTATOES 18c ^{peck}	Extra Large French CANTALOUPE 3 for 25c	Native TOMATOES 7c
---	---	--------------------

SUNLIGHT MARKET CO.

SATURDAY SPECIALS

BUTTER lb. 19½c	EGGS doz. 17c Extra Large 20c.	LARD 1 lb. print 6c
--------------------	--------------------------------------	------------------------

BROILERS FOWL 55c each 2 for \$1

HAMS 8 to 12 lbs. Armour's Star Peacock Brand 15c	SHORT SIRLOIN CUT FROM STEER BEEF 20c lb.
--	---

9^c lb.

RIB END
PORK SHOULDERS

FRESHLY GROUND
HAMBURG LAMB CHOPS 5c each

LAMB or STEW VEAL 5 lbs. 25c

GENUINE SPRING
LEG OF LAMB 4-5 lb. ave. Bone and Rolled Forequarter Lamb 16^c lb.

ROAST BEEF Milk Fed VEAL Rump and Leg lb. 14c

FRESH FRUITS AND VEGETABLES
SUNKIST ORANGES 2 dozen 25c
WELDON BUILDING MAIN STREET

For Fresh Fruits and Vegetables

Come to

Peterson's Market

30 DEPOT SQUARE

SQUASH 6 for 10c	Fancy SQUASH 2 for 5c
BEETS For Canning 16 qt. basket 30c	Fancy BEETS 2 Bunches for 5c
BANANAS 4 lbs. 21c	SWEET CORN 19c ^{dozen}

VEGETABLES

Iceberg Lettuce, Boston Lettuce, Spinach, Cucumbers, Cabbage, Lima Beans, String Beans, Peppers, Celery, Radishes.

Berries, Plums, Peaches, Oranges, Honey Dew Melons, Watermelons.

TO LIBERATE RECORD NUMBER OF PHEASANTS

Range Raised and Inspected Birds Numbering 24,000 To Be Released This Year.

Distribution of approximately 24,000 ringneck pheasants, the largest number ever liberated in Connecticut game covers, and, according to available records, one of the largest numbers ever liberated by any state game department in one season, is being made throughout the state this year, according to announcement at Hartford today by Superintendent Arthur L. Clark, of the State Board of Fisheries and Game.

County game wardens distributed 6,900 adult pheasants just before the breeding season last Spring. Starting last week wardens commenced distribution of 18,000 ten to twelve weeks old birds for which the State Board of Fisheries and Game placed contracts with Connecticut game breeders early this year. Distribution will be completed by September 1. Superintendent Clark stated today, and contracts provide that at least 80 percent of the birds in each shipment must be cock birds. Hen pheasants are not legal game under Connecticut game laws, but the State Board annually augments the supply of hens to increase breeding in the wild.

Pheasants liberated this year will be selected under supervision of game wardens, according to Superintendent Clark. "Most of the game

farms supplying birds for re-stocking have been inspected by County Warden Edward G. Wright, of Rockville, who specializes in this work. In addition to that, each warden will also carefully inspect each bird offered so that only the most healthy and vigorous birds will be liberated," he stated.

"At a meeting held last week, with each county warden present, plans of the board to provide a better type of pheasant were fully explained. Live pheasants, illustrating several types, were shown. The purpose of the board is to set up standards for a better sporting bird and game breeders who hope to sell pheasants to the state in the future are urged to select their breeding stock this year according to those standards.

"So far as possible, the wardens this year will aid game breeders in picking out the sporting type of game birds to be used for breeding stock. It is not expected, however, that results from this effort to improve the sporting qualities of pheasants in Connecticut will begin to show up in actual cover shooting for several years. The type of bird being selected will be of medium size, strong of wing, very alert, and instinctively wild, depending on its ability to hide in order to escape its natural enemies, and therefore it is expected that the new type will 'lay' better instead of running before the dog," Superintendent Clark stated.

PAPAL AUDIENCE
Vatican City, Aug. 5.—(AP)—Pope Pius today granted an audience to the Rev. Marino Priori of Indianapolis, who presented the 20th anniversary number of his newspaper "Eternal Light."

USED CAR PURCHASES SHOW BUSINESS BETTER

Henry Schaller Says More People Have Attended His Sale Than In Past Three Years.

Henry Schaller says that in the past two days the largest number of people visited his place of business at Center street since the boom years of 1928-1929, and judging from the number of cars sold and the unusual interest shown by the large number of prospective purchasers all indications point to an immediate improvement in general business conditions here at Manchester.

Mr. Schaller is conducting one of the largest used car sales that Manchester has ever seen. Prices have been drastically reduced, cars thoroughly reconditioned and guaranteed, and he invites the people of Manchester to come and inspect the fine assortment of cars on display. A few of the outstanding features of the sale are free number plates, free driving lessons, 30 day guarantee, 5 day trial and the old car accepted as all or part down payment and extra liberal terms. The sale ends Sunday night at 8 p. m.

FALL OF TRAIN—UNHURT
Cordale, Ga., Aug. 5.—(AP)—Two-year-old James Edward Pitts got off a train all by himself here yesterday—via a window as the train traveled 30 miles an hour—and escaped virtually unhurt. The child crawled from a coach and tumbled to the ground as his

mother left him in the care of a small sister. The train had traveled two miles before the mother learned of the fall.

It was backed up to where James Edward left it.

He was found with only minor injuries.

MRS. SNOW DEAD
Philadelphia, Aug. 5.—(AP)—Mrs. Anna Le Conte Brooks Snow, former president of the Daughters of the Revolution, died at her home here yesterday, it was learned today. She was 77.

Born in Philadelphia, Mrs. Snow was the daughter of the late David Brooks, famous inventor.

She is to be buried Saturday in Cheshire, Conn.

ROCKVILLE HOME IDEAL FOR CONVALESCENT CASES

Miss Minnie McCarthy, Well Known Here, Recently Opened Home For Care of Chronic Illnesses.

Miss Minnie McCarthy, who has spent most of her life in this place recently opened a convalescent home on Elm street, Rockville. She has had special training and will care for those desiring rest, convalescence and chronic cases. There is a beautiful yard, shade trees and the home has been newly renovated and equipped.

LEHMAN CANDIDATE FOR GOVERNOR OF N. Y.

Albany, N. Y., Aug. 5.—(AP)—With the full strength of Governor Roosevelt, the Democratic presidential nominee, behind them, supporters of Lieutenant Governor Herbert H. Lehman for the governorship, were hoping today for a declaration

of support from Alfred E. Smith, Governor Roosevelt last night approved the Lehman candidacy for the Democratic presidential nomination in Albany, N. Y.

Mr. Roosevelt spoke of Lehman's familiarity with state affairs, his splendid business training and wide experience with public finance, and added:

"Because of these reasons, because of my deep personal affection for

him, and my belief in his integrity and ability, and because I have much regard for good government in my native State of New York, I believe that Lieutenant Governor Lehman will be nominated by the Democratic Party."

Lehman's official duties as former Governor Smith's successor. They also hope that John F. Curry will throw Tammany Hall's strength behind Lehman.

Saturday's Budget Busting Bargains!
Never before have such values and savings been offered as today at **Everybody's Market**
Today is the day! Don't pass it by. Here are the reasons why!

WHILE THEY LAST!

SHEFFIELD EVAPORATED MILK!
BEST TOMATO PASTE!
KRASDALE STRAWBERRIES!
KRASDALE RED RASPBERRIES!
RAYCREST BLACK RASPBERRIES!
RAYCREST BLACKBERRIES!
BETTY'S BEST FRUIT SALAD!
PHILIP'S PURE TOMATO JUICE!

Note: All "berries" are regularly priced at 3 for 25c.

Land O' Lakes Butter 2 lbs. 47c

DANE T. BITS Soda Crackers! 2 lb. box 19c	DELICIOUS PINK MEAT CANTALOUPE! each 10c <small>There are plenty of smaller loaves around but please see the size of these in our window—lowest price!</small>
HELLMANN'S BLUE RIBBON Salad Dressing! pint jar 15c	FARMSTONE GEORGIA BELLE PEACHES! lb. 8c
PLAZA BAKERY BREAD! 15 oz. loaf 4c	DELICIOUS JUICY ORANGES! doz. 17c
ORANGE PEKOE TEA! ½ lb. 15c	NATIVE GROWN LIMA BEANS or SHELL BEANS qt. 7c
FANCY LARGE PRUNES! lb. 5c	RIPE SWEET Honey Dew Melons! each 15c
NATIVE GROWN AND JERSEY GROWN TOMATOES! lb. 8c	LARGE RIPE Bartlett Pears! doz. 19c
EATING OR COOKING APPLES! 4 qt. bskt. 15c <small>6 lbs. or more to the basket.</small>	HOT ROASTED PEANUTS! qt. 5c
FANCY RIPE BANANAS! 6 lbs. 25c	DELICIOUS PURE ICE CREAM! pint 10c
NATIVE GROWN POTATOES! peck 22c	FANCY TEXAS WET SHRIMP! can 10c <small>Regular 1½ lb. can (No. 1).</small>

Maraschino Cherries FREE!
with each one bought at regular price of **17c bottle**
While they last only! These are not the small bottles—get yours early!

Wherever you go, you find this malt always packed full 3 pounds

BLUE RIBBON MALT
AMERICA'S BIGGEST SELLER

Today, as always, Blue Ribbon Malt is packed full 3 pounds to the can, but what is far more important than quantity is the unmatched quality in every ounce. In Blue Ribbon Malt, you get the most of the best.

Doraco **FIRST NATIONAL MARKETS**

HAM
is delicious served hot or cold!

You can buy a Doraco Ham any weight you desire, whole or either end—delicious sugar-cured in flavor.

5-7 lb. avg. Short shank very lean—SMOKED

Shoulders lb **12c**

Fancy Genuine Spring
Lamb Legs lb **23c**

Fresh milk-fed
Veal Legs lb **19c**

FRESH KILLED
2½-3 lb. avg.
CHICKENS lb **29c**

Boneless oven or pot roast.
Chuck Roast lb **29c**

Best cuts of corn-fed steers
Rib Roast lb **29c**

Fresh Fruits and Vegetables
at all Combination and Grocery Stores

FINEST CALIFORNIA—HONEY DEW

MELONS large ea 20c medium ea 15c	BANANAS Finest Ripe 5 lbs 25c
ONIONS Fancy Yellow 5 lbs 10c	PEARS Finest Bartlett doz 19c
LETTUCE Finest iceberg 2 heads 15c	CANTALOUPE Finest California Extra Large 3 for 29c

FIRST NATIONAL STORES

FIRST NATIONAL STORES
... at the *Lowest Prices* in Many Years!

The First National Stores stock a great many "ready-to-eat foods." If it is too warm to fuss in the kitchen, it is so easy to select any number of cooked meats or fish for your table. Ask your local store manager.

BUTTER New Grass Brookside Creamery One lb. Roll 22c	Heavy Cream Fresh Daily 2 ½ pint jars Contents 29c
Bananas Fancy Ripe 5 lbs 25c	Sponge Cake 2 boxes 25c Layers 19c
LAND O'LAKES BUTTER 93 score Sweet Cream U. S. Gov't Certified 2 Lb. Rolls or Prints 49c	New Potatoes FANCY 15 lb peck 23c
Eggs HENFIELD—SELECTED doz 21c	Smoked Shoulders AT ALL STORES ½ doz 12c
Frankfurts FRESH AT ALL STORES 2 lbs 25c	Milk FRESH DAILY contents quart 10c
Mayonnaise FINEST FOR SUMMER SALADS 16 oz jar 19c	Cigarettes LUCKY STRIKE, CAMEL, CHESTERFIELD, OLD GOLD 2 pkgs 25c

SEALACT MILK UNSWEETENED EVAPORATED 4 TALL TINS 19c	OLIVES FANCY STUFFED 3 ½ oz JAR 9c 6 oz JAR 17c STUFFED MANZANILLA 12 oz JAR 27c QUEEN OLIVES Large Green 12 oz JAR 19c
---	--

Tomatoes FINEST SOLID PACK 2 Lb. Tins 35c 2 No 2 Tins 25c	Shredded Wheat 2 Pkgs 19c
Jell-O PURE FRUIT—ASSORTED FLAVORS 3 Pkgs 21c	Sandwich Spread FINEST 2 8 oz. Jars 25c
Libby's Lunch Tongue 6 oz Tin 13c	Purity Salt FREE RUNNING 2 Lb Ctn 7c
Champion Flake Butters 2 Lb Pkgs 25c	Root Beer Extract WILLIAM'S Bot 19c

BAKERY SPECIALS CHOCOLATE ROUND LAYER CAKE This Week Only each 23c DOUGHNUTS FINEST Fried Fresh Daily Doz 15c LEMON COOKIES FINEST 2 Lbs 29c Whole Wheat Bread Lge Loaf 5c	Budweiser Malt LGE TIN 53c Bisquick MAKES SO FLUFFY BISCUITS LGE PKG 29c Asparagus Tips ALL GREEN 8 oz Tin 10c
---	--

SERVE COFFEE HOT or ICED
RICH. MOND **20c** JOHN ALDEN **23c** KYBO **27c**

FRESH FRUITS AND VEGETABLES
FINEST CALIFORNIA—HONEY DEW
MELONS large ea **20c** medium ea **15c**
ONIONS Fancy Yellow **5 lbs 25c**
PEARS Finest Bartlett doz **19c**
LETTUCE Finest iceberg **2 heads 15c**
CANTALOUPE Finest California Extra Large **3 for 29c**

FIRST NATIONAL STORES

PINEHURST

DIAL 4151

Finehurst customers have been calling for a low price Fowl special for the small family. Here it is.

Pinehurst Quality
FOWL
For Fricassee
95c each
Tender milk fed. (Just under 4 lbs.)
Celery 10c each.
R. S. Cranberry Sauce 15c.

It's Thrifty to Buy at PINEHURST!

DAISY HAMS 25c lb
The market warrants a little higher price for hams of this quality, but we are going to put through this 25c special again.

L A M B
is a very popular summer meat cut. We have some economical.

SHOULDER ROASTS OF LAMB
Boned and rolled at from **99c to \$1.09** each
With a glass of Mint Jelly free with each shoulder.

Pinehurst Legs of Lamb will be cut from selected fancy genuine Spring Morris Supreme Lambs. Lamb prices are very reasonable and we can give you most any size leg of lamb you wish.

Mint Sauce 25c bottle.
Mint Jelly 10c, 18c, 25c.

Cold Cuts
1-2 lb. **25c**
Spiced Ham
1-2 lb. **25c**
Spiced Loin
1-2 lb. **25c**
Baked Ham
1-2 lb. **25c**
Derby Lamb Tongue
25c jar

New Items of Merit
Orange and Grapefruit Juice
Tomato Juice
Florida Gold Orange Juice
15c, 2 for 29c

With every order calling for at least 6 of the 10c items listed below, we are going to include free one 18c jar of Red Rubettes, Orange Oranges or Green Emrelettes (tiny seedless grapes) for salads, Ice Cream, Desserts, etc.

10c
each
Grape Jelly, Crab Apple Jelly, Sliced Pineapple, Diced Pineapple, Seedless Grapes, Fruit Salad, Orange Juice, Lipton's Tea Balls, C & S Tea, Mama's Cookies, Stuffed Olives, Red Cherries, Gravy Cubes, Qt. Bottles Wilco Ammonia, Grapefruit, R. S. Marshmallows, Hershey's Chocolate Syrup.

All kinds of vegetables including Peas, Succotash, Sliced Beets, Corn, Green Beans.
Sweet Mixed Pickles
Dill Pickles
Sweet Gherkins
Sour Gherkins
Potted Ham
Deviled Ham
Cranberry Juice
Cocktail

SARDINE SALE
4 for 29c

Native Potatoes 25c peck

Mr. Mitchell of Unionville is specialist on the production of cauliflowers, cucumbers and cabbage. Early tomorrow morning he will bring us Fancy White Cauliflower to sell at 25c-29c each. Large Crisp Cucumbers 5c each and Cabbage 5c to 8c each.	Peas 2 qts. 25c	Juicy ORANGES 29c dozen 2 dozen 53c	Jacobson's SQUASH 2 for 5c
Becker's Fancy Small BEETS 4c bunch	Clean Washed CARROTS Large Bunch 4c	WAX BEANS From Miller's in Coventry. 2 qts. 15c	White ONIONS 10c lb. CANTALOUPE 11c and 17c
Fancy Seedless WHITE GRAPES			

LARGE WATERMELONS 59c to 75c each
You can have a half or a quarter if you wish.

BLACKBERRIES 28c qt.
GOLDEN BANTAM CORN
RED APPLES ICEBERG LETTUCE 3 lbs. 19c 9c

It's Thrifty to Buy at PINEHURST!
Freshly Ground
PINEHURST BEEF 21c pound
Farsley free with each order and 3 green peppers free with each 3 lb. order. Try this ground beef for meat loaf or meat balls—it is ground from absolutely fresh beef in our electric chopper. Sweet, juicy, tender.

Pinehurst 38c grade
SLICED BACON 25c lb.
Rind off.

Here at Pinehurst we are selling a great many Broilers. We find it pays to spend a few cents extra to get Broilers of extra fancy quality. Some from Miller of Coventry. Will sell at 86c a pound. They average 75c to 89c each.

BROILERS 36c pound

Roasting Chickens Large Fowl Boneless Hams	Boneless Veal Roasts Pork to Roast Rib Roasts of Beef
--	---

Juicy, Tender
POT ROASTS
Chucks, Bottom Rounds, Rumps, Cloqs, Sirloin Tips

95c OX TONGUE 89c
Noticed same jar priced \$1.07 in a cash chain store we visited Wednesday afternoon.

Largest Glass Jar OX TONGUE \$1.49
This was \$1.89 not so long ago.

PET-LUBE 100% Pure Penn. MOTOR OIL 2 Gallon \$1.07
Heavy S. A. E. 40. Special Heavy S. A. E. 50. Extra heavy for tractors, trucks, motorboats and motorcycles S. A. E. 60.
A Hartford department store advertised this same oil as a big special at \$1.25 for 2 gallons. Guaranteed satisfactory or your money back.

Westchester TUNA FISH 3 for 44c	Glass Jars SHRIMPS Now 25c	LOBSTER 35c 1-2 lb. can
---------------------------------	----------------------------	-------------------------

A coffee for any taste.
Santos 21c lb. | M. B. Coffee 29c lb. | Pinehurst 35c lb.
C & S Coffee 33c lb.
Maxwell House 37c lb.
The finest Tomato Juice—Kemp's Sun Rayed, medium 10c, 3 for 29c, large, 15c, 2 for 29c.

Hollman's SALAD DRESSING Pints 17c Quarts 29c	PRUNES 2 lb. box 17c
---	----------------------

SUGAR 10 lbs. 43c	Our Best BUTTER 2 lbs. 47c	Quarts Country Club Ginger Ale Golden 2 for 25c \$1.49 Case Pale 2 for 35c \$1.89 Case
-------------------	----------------------------	--

PINEHURST DIAL 4151

Mr. Mitchell of Unionville is specialist on the production of cauliflowers, cucumbers and cabbage. Early tomorrow morning he will bring us Fancy White Cauliflower to sell at 25c-29c each. Large Crisp Cucumbers 5c each and Cabbage 5c to 8c each.	Juicy ORANGES 29c dozen 2 dozen 53c	Jacobson's SQUASH 2 for 5c
Becker's Fancy Small BEETS 4c bunch	Clean Washed CARROTS Large Bunch 4c	White ONIONS 10c lb. CANTALOUPE 11c and 17c
Fancy Seedless WHITE GRAPES		

NATIVE TOMATOES 3c
For stuffing each 9 for 18c.

Another shipment of **LORNA DOONE COOKIES 23c lb.**

GREEN BEANS

LANCASTER'S DIARY

IS READ IN COURT

(Continued From Page One)

As a result the police acting on complaint from Brown say I was drunk. As a matter of fact I had not had a drink. It's a dog's life. Damage done.

Thursday, January 7, 1932—Miami, Fla.—Fined \$50 with a suspended sentence on a complaint filed by Leonard Brown. American justice is all wet.

The evidence given was insufficient to convict me but like all matters in American courts, they are subject to the inefficiency of the court, of officials and the police.

Lack of Cash
Thursday, January 14, 1932—Miami—It's a sort of helpless feeling, this utter lack of cash. No sign of work either. Chubbie still the best little sport over matters, but she is blue, too. Still no news from Gentry. Chubbie raises hell about our agreement with the landlady as tomorrow is the 15th. J. F. and I come to the conclusion that a desperate situation exists for desperate measures. I prepare my application for citizenship in the U. S. A.

New York, February 3, 1932, A. and N. Club, New York, midnight: Am in a cold sweat. Return to Aberdeen hotel to find two telegrams from Chubbie saying that I must call her—important. What is it? Have just fixed everything up in New York and can leave in the morning for Miami—but this urgent request to telephone Chubbie has knocked me flat. God, if anything has happened to her I shall suffer as I have never suffered in my whole life. It cannot be bad, otherwise she would not be out until one. Will complete this day's entry after my call.

I. a. m., just talked to Chubbie. Gee, it was wonderful to hear her voice. I love her more than my very life. I think she needs me if I did not think this I would give my life to make her happy.

Sunday, February 7, 1932, Miami—Captain Tanciel and Mrs. Russell met me. A bit dazed at their conversation they speak of leaving for Mexico right away. Chubbie comes in later and we dine with Tanciel and his gang. Chubbie sweet, but fear I expected too much.

"Heavy Meeting"
Monday, February 8, Miami—Heavy meeting with "Latin-American Airways" in office at 2 Mr. Houston, an attorney. Chubbie and I sign an agreement in which we throw in our lot with the Mexican venture. Running cash belonging to Chinamen in Mexico is what they tell me we have to do. Doubtful of Tanciel, a terrible story teller (all lies), Chubbie better.

Tuesday, February 9, Miami—Meet Haden Clarke a writer. First impression of him very good. He is going to "ghost" a book for Chubbie.

Thursday, February 11, Miami—Chubbie and Haden get cockeyed, but not unpleasantly so.

Friday, February 12, Miami—Chubbie running house and doing most of work. God bless her. Haden Clarke is now living at the house, hope for some results from Chubbie's book.

Sunday, February 14, Miami—My birthday, 34 years old. Chubbie, Haden Clarke, Tanciel and I spent the day over on Miami Beach. We went to fish, but Chubbie and Haden

Frank Russell. There was no good chance. (Continued)

Friday, March 4, Miami—I cause a hitch in the departure proposed for Miami being on my mind, I might have spent an amusing evening. There comes along and disappears on the floor of our room to save expense.

Friday, March 25, El Paso—No news from Chubbie. She has disappointed me far more than this damned expedition.

Monday, March 28, El Paso—Letter from Haden Clarke and Chubbie. Very disappointed. Looks as though Chubbie just dashed off a note as a sort of duty. Haden a little more enlightening. Hope he is keeping his promise to me, feel sure he is. But Chubbie—hell.

Thursday, March 31—Nogales, Ariz.—No news from Chubbie. The little devil. I should not think of her so much. She does not deserve it. Hell.

Saturday, March 19, El Paso—A

She comes from Russell who says she is stranded in Phoenix. Also a wire from Chubbie which disturbs me very much. I go out and borrow on the gun lent me by Haden. This I give Chubbie. Were it not for the Miami news being on my mind, I might have spent an amusing evening. There comes along and disappears on the floor of our room to save expense.

Friday, March 25, El Paso—No news from Chubbie. She has disappointed me far more than this damned expedition.

Monday, March 28, El Paso—Letter from Haden Clarke and Chubbie. Very disappointed. Looks as though Chubbie just dashed off a note as a sort of duty. Haden a little more enlightening. Hope he is keeping his promise to me, feel sure he is. But Chubbie—hell.

Thursday, March 31—Nogales, Ariz.—No news from Chubbie. The little devil. I should not think of her so much. She does not deserve it. Hell.

Saturday, March 19, El Paso—A

Russell shows me two of the letters. One says "Chubbie" and the other says "Chubbie" and the other says "Chubbie". They were all ginned up. I really think now that Clarke has gained Chubbie's affections and she lost them.

The other letter said "Was round at Chubbie's tonight. She and Clarke got all ginned up together." Mental agony. Hell.

Sunday, April 3, Los Angeles—Wired Chubbie every cent I could raise. It leaves me flat broke, but God may provide. Why no wire from Chubbie. Four a. m., have been trying to phone Chubbie. No reply. Why? Ill with nervous worry.

Saturday, April 9, Tucson—Wired Chubbie. The reply worries me. If only she would send something nice, such as "Don't worry, I still love you." Thank goodness for one thing—I have made a firm resolution to end all this mental strain—have it out. Then work for our common good. I adore her and want to see her happy. If only she did not drink while I was away I would feel O. K. Gent says she has two personalities. Chubbie drunk

and means have to be found. I want to get on with me. In the evening I have done my best—but failed. Want to talk things over with you, my sweet. It's five years now since we met.

Friday, April 15—St. Louis—Back east at last. Arrive Geph house, receive letters and behave like a school boy. In the evening drink pint of real Scotch but it does not affect me. Phone Chubbie type.

Imagine it! FANCY LONG ISLAND NATIVE DUCKLINGS

Nothing more tempting and delicious can be served than a Roast Duckling. Tender, sweet and juicy, and the price exceedingly low.

Try one for your Sunday dinner.

AT ALL A & P MARKETS

17c pound

FRESH Broilers each 59c
BEST CUTS Rib Roast lb. 29c
GENUINE SPRING Lamb Legs lb. 23c
FOR OVEN OR POT ROAST Chuck Rolls lb. 29c
MILDLY CORNED Thick Ends lb. 23c
FANCY FRESH SLICED Swordfish Baked, Broil or Fry lb. 23c
Swordfish has never been known to sell at such a low price.

FRESH FRUITS and VEGETABLES

BANANAS Hard—Yellow Ripps 4 lbs. 19c	LETTUCE Solid Calif. Iceberg Medium Size... 2 Heads 5c Large Size... 2 Heads 10c
ORANGES Sweet, Juicy California Large Size, doz. 27c Medium Size, doz. 27c Good Size, doz. 20c	PEACHES New Crop Freezone Yellow Elberta 6-6 1/2 lb. basket 67c
NATIVE SPINACH 2 lbs. 10c	NATIVE CUCUMBERS 3 for 10c
CARROTS-BEETS Native 3 bunches 10c	Summer Squash Yellow Turnips Native 3 lbs. 10c
Cabbage Red Apples	

Butter 22c
LOAF CHEESE White or Colored 1 lb. 19c
RED SALMON 3 cans 25c
PINK SALMON 2 cans 29c
FRIEND'S BEANS Red Kidney, Fat Yellow Eye 2 cans 29c
BLUE LABEL CATSUP 10-oz. 2 BOTT. 29c
CORNED BEEF HASH 2 cans 45c
Del Monte Sardines with Tomato Sauce 3 cans 25c
CORN FLAKES Kellogg's 4 PKGS. 25c
SANDWICH SPREAD Rajah, 8-oz. 2 JARS 25c
RINSO LAMBS 2 PKGS. 37c
LIFEBUOY SOAP 3 BARS 17c
Campbell's Soup Budweiser Malt Tomato 3 cans 19c can 53c
MAYONNAISE Enoco, 10-oz. JAR 19c
SALAD DRESSING Rajah, 10-oz. JAR 19c
Chocolate Syrup Fleischmann's Yeast Boscio 12-oz. jar 23c cake 3c
Mule Team Borax Argo Corn Starch pkgs. 15c pkg. 10c

Just Reduced—New Low Prices Nectar Teas The Nation's Favorite

Orange Pekoe 1/2 n. pkg. 25c 2-oz. pkg. 7c 1/4 n. pkg. 14c	Mixed 1/4 n. pkg. 14c 1/2 n. pkg. 25c
Formosa 1/2 n. pkg. 25c	Ceylon 1/2 n. pkg. 25c

Quaker Maid Ketchup 2 BOTT. 25c
SARDINES Mutual Brand and Skilton—7c can 15c
3 for 10 CANDY Export Worch's 8 PKGS. 25c
N.B.C. Champion Flake Butters 2 PKGS. 25c
N.B.C. LORNA DOONE MILK 1/2 qt. 19c
CIGARETTES Lucky Strike, Chesterfield and Old Gold 2 PKGS. 25c

Statler Toilet Paper 3 ROLLS 18c
IVORY SALT 2 PKGS. 15c
YELLOW LABEL Lipton's TEA 1/2 lb. PKG. 41c

A & P Food Stores in New England
The Great ATLANTIC & PACIFIC TRADES

FOOD & MARKET PAGE

McKENNELLY'S AT SANDY BEACH SUNDAY NIGHT

To Take Part in Battle of Music With Jackie Keeney's Band—Dances Tonight and Tomorrow.

W. J. Cook of Riverside, Crystal ballroom is bringing McKennelly's Victor Recording orchestra to Sandy Beach ballroom, Crystal Lake, Sunday evening for a special engagement to take on a grand battle of music between this well-known dance orchestra and the well-known and popular Jackie Keeney and his orchestra in a four hour dance program from 8 to 12 o'clock, daylight saving time. This double feature attraction at Sandy Beach, Sunday evening should score a decided hit with dance fans and it is expected the season's record crowd will completely fill this popular dance place at Crystal Lake.

Tonight's "Old Saw Mill Gang" of nine pieces will present a program of modern and old-fashioned numbers which should prove very popular with a large number of dancers at and near Sandy Beach. This will be the second of a series of Friday night dances featuring the "Old Saw Mill Gang."

Saturday evening, August 6 Percy Nelson's original Night Hawks with dancers, singers and red-hot jazz musicians will provide the dance program and their widespread popularity, established by reason of the high-class brand of dance music this colored band of eleven musicians furnish, insures a large crowd at Sandy Beach tomorrow evening to enjoy this eleven suit of red hot entertainment.

MENUS For Good Health

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

Dr. McCoy's menus suggested for the week beginning Sunday, August seventh:

Sunday
Breakfast—Cantaloupe, all desired; Glass of milk.
Lunch—Baked potato; Spinach; Salad of cold, crisp lettuce.
Dinner—Roast chicken; Okra; Stuffed celery; Ice cream.

Monday
Breakfast—French omelet; Melba toast; Stewed or fresh ripe figs.
Lunch—Large glass of tomato juice (canned).
Dinner—Roast beef; Squash; Steamed carrots; Salad of celery, cabbage and cucumbers; Raspberry whip.

Tuesday
Breakfast—Coddled eggs; Toasted cereal biscuit; Stewed apples.
Lunch—Sweet corn; String beans; Celery.
Dinner—Browned mutton chops; Baked stuffed tomatoes; Cauliflower salad; Jello or Jell-Well.

Wednesday
Breakfast—Cantaloupe; Crisp waffle; Well cooked bacon.
Lunch—Fresh fruit, all desired of one kind; Glass of milk.
Dinner—Baked sea bass; Cooked celery; Spinach; Salad of tomatoes on lettuce; Apple whip.

Thursday
Breakfast—Baked eggs; Whole-wheat drop biscuits; Stewed prunes.

Lunch—Lettuce soup; Combination salad.
Dinner—Salisbury steak; String beans; Stuffed best salad; Carrot pudding.

Friday
Breakfast—Baked stuffed apples.
Lunch—Creamed cucumbers; Beet; Cabbage and pineapple salad.
Dinner—Tomato jelly; Broiled halibut; Eggplant en casserole; Salad of tomatoes, cucumbers and parsley; No dessert.

Saturday
Breakfast—Cantaloupe; Poached egg on toasted Shredded Wheat Biscuit.
Lunch—Watermelon, all desired.
Dinner—Boiled fresh beef tongue; Mashed turnip; Salad of cold string beans and celery; Cup custard.

"Please tell me how to prevent cysts forming on my eyelids. I have been having them cut out, but in there shows nothing wrong with the vision. I have been told that a poultice made with milk and the bark of slippery elm, to be applied for an hour at a time, would be helpful. Please advise me."
Answer: The tendency toward the formation of cysts seem to be caused

by a condition of adhesion. This can be overcome by the use of a fasting and diet regimen, as outlined in my Cleansing Diet Course, which I will be glad to send you on receipt of a large self-addressed envelope, with a 10-cent stamp. Local applications of wet compresses to the eyes for about twenty minutes each morning and evening would be helpful. The efficacy of the remedy you name is probably due to its demulcent mucilaginous property. This could also be obtained from various substances added to the wet compresses, such as flaxseed, Irish moss, glycerin, gum arabic or starch paste.

(Poison Ivy)
Question: Mrs. F. F. writes: "How can we avoid poisoning from poison ivy? I have heard that, if you will chew it, you will never get it, but I am afraid to try this on the children."
Answer: I would not suggest that you give the plant to the children to chew. Teach them to recognize the plant so that they can stay away from it. When they have been exposed, wash the skin well with soap and water. Keeping them in good health will tend to make them less susceptible to it.

A Thought

Who hath ears to hear, let him hear.—Matthew 13:9.
Keep your eyes and ears open if you want to get on in this world.—Terrell.

PATENTS ON GILLETTE BLADES RULED VALID

Manufacturers and Sellers of Those Made To Fit Gillette Razors Liable To Suit.

Boston, Mass., Aug. 5.—Every manufacturer and seller of unlicensed blades made to fit Gillette's safety razors is liable to suit for damages following a sweeping Federal Court decision sustaining the validity of the Gillette patents. In suit for infringement of patents and damages, brought in United States District Court, District of Connecticut, against Hawley Hardware Company of Bridgeport, Conn., wholesaler of blades manufactured by the Clark Blade and Razor Company of Newark, N. J., Judge Edwin S. Thomas found the nominal defendant, the seller, and the actual defendant, the manufacturer, guilty and liable for costs and damages. With the validity of the Gillette patents sustained, distribution of unlicensed blades in the United States seems probable.

DIES FROM SCALDS

Middletown, Aug. 5.—(AP)—Morace A. James, 76, Plainville dry-goods merchant for 43 years, died here last night from scalds received when the stopper came out of a hot water bottle.

The accident occurred about a month ago. He was treated in New Britain General Hospital where his condition was regarded as critical and was brought to Middletown a few days ago after improvement in his condition was noted.

FIND ALL-BRAN HAS TWICE THE USABLE IRON IN LIVER

Also Furnishes "Bulk" and Vitamin B to Overcome Common Constipation

Liver is known as a good source of iron for the blood. Now, new tests show Kellogg's ALL-BRAN contains twice as much blood-building iron as an equal amount by weight of beef liver.

But more important still, laboratory experiments show ALL-BRAN provides "bulk" to exercise the intestines, and Vitamin B to tone the intestinal tract.

This means Kellogg's ALL-BRAN is a fine way to overcome constipation—with the headaches, loss of appetite and energy that so frequently result.

The "bulk" in ALL-BRAN is much like that of lettuce. Inside the body, it absorbs moisture, forming a soft mass, which gently clears the intestines of wastes. Special cooking processes make ALL-BRAN finer, milder, more palatable.

How much better than rinking pills and drugs—so often habit-forming. Just eat two tablespoons of ALL-BRAN daily for most types of constipation. It is not habit-forming. If your intestinal trouble is not relieved this way, see your doctor.

Appetizing recipes on the red-and-green package. At all grocers. Made by Kellogg in Battle Creek.

HOLLYWOOD MARKET

381 East Center St. Dial 4233
Corner Parker.

- 3½ to 5 lb. Native Fowl **19c lb.**
- Round Steak pound 19c
Round Ground pound 25c
Fresh Out Hamburg pound 15c
Lean Pot Roast 15c
Fresh Frankfurters pound 25c
Tender Rib Roasts 15c
Small Legs Spring Lamb 23c
Soup Shanks 10c
Dried Beef 10c
Oriole Bacon package 15c
- EXTRA SPECIAL**
Full Cream Cheese pound 19c
Our Large Loaf 5c
Bread 5c
Native Cucumbers 3 for 5c
Honey Dew Melons 19c
Native Potatoes 15c
Peas 15c
Native Tomatoes, Beans, Squash, Carrots, Pie Apples and Lettuce.

THE SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF

The J. O. Hale Company

Rath's "Blackhawk" Sugar Cured HAM **16c lb.** (Whole)
Small, lean, skinned back hams from Iowa corn fed hogs. Deliciously light cured, sweet and tender. Cut any way you may desire.

Armour's Melrose Smoked Shoulders **10c**
Small size. Lean, shankless.

Grote and Weigels Frankfurters **22c**
Supplied fresh daily. Regular at 25c pound.

Penn. Valley Motor Oil **8 qts. 89c**
Guaranteed 100% pure.

Gold Medal Wheaties **2 pkgs. 21c**
Enjoyed by young and old.

Gold Medal Flour **21c**
5 pound bag. All purpose. "Kitchen tested" flour.

Atlantic Lunch Crackers **2 lb. pkg. 25c**
Sunshine Nobility Assorted COOKIES **lb. 29c**

Ivory Bleach **3 for 14c**
Selling elsewhere at 16c a bottle. Plus 5c deposit charge on each bottle.

Where Manchester's Thrifty Housewives Do Their Food Buying

Not only Manchester's keen, thrifty housewives center their food buying at the "Self-Serve" and "Health Market" but they come from all the surrounding towns... some load up once a week... others daily. Customers know they can save on quality food at Hale's. Get the "Self-Serve" habit—it pays!

Hale's Milk Bread loaf **5c**
10-ounce. It's all in the baking—plus 100% pure ingredients. Nearly 5,000 loaves every week.

Jack Frost's Confectionery Sugar **3 pkgs. 17c**
Chocolates includes either powdered, light or dark brown.

Selected Fresh Eggs **2 doz. 49c**
Large, white eggs for table or cooking.

Newton, Robertson's Crullers doz. **18c**
And doughnuts. Individual coffee cakes 3 for 10c.

Country Roll Butter **lb. 19c**
Taste the difference in the Country Roll butter at Hale's.

Lipton's or Red Bag Coffee **3 lbs. 50c**

Better than chicken Tuna **2 cans 37c**
White meat tuna.

Carnation Milk **can 6c**

Special! Rinso **2 pkgs. 37c**
Large size. The favorite washing powder.

Swift's Sliced BACON **10c pkg.**
Lean, sugar cured, sliced bacon. Guaranteed to cook nice and crisp.

POPULAR SELF-SERVE ITEMS

Fresh Roasted Peanuts qt. 4c
Kellogg's Corn Flakes 2 pkgs. 15c
Baker's Cocoa 2 tins 35c (1-2 pound tins)
Baker's Chocolate 1-2 lb. 15c
Chim Salmon 3 cans 40c
Eaton Vinegar large bottle 15c
Tollit Tissues 4 rolls 17c
Rath's Pork Sausage 2 tins 37c
Rath's Pickled Pig's Feet 3 qt. 88c
White Pea Beans 3 qt. 7c
Fels Naptha Soap 6 cakes 25c
Helm Queen Olives tall jar 35c
Burt Olney's Ketchup 2 for 25c
Sweet Pickle Chips qt. 97c (In a novelty jar).
Heinz Tomato Juice 3 tins 90c
Ivanhoe or Hellman's Mayonnaise 15c, 30c, 49c (8 ounce, pint and quart sizes).
Hellman's Salad Dressing pt. 15c
Shady Lawn Salad Dressing qt. 37c

Krusade Selected Cherries 3 for 25c (6-ounce tall bottles).
Franco-American Spaghetti 3 cans 25c
Silver Floss Sauerkraut can 10c (No. 2 1-2 size can.)
Monarch Ammonia qt. 10c
Sunbeam Sliced Pineapple 3 cans 47c (No. 2 1-2 size can.)
Williams' Spices 3 for 20c (10c size).
Williams' Root Beer Extract 3 for 50c (No. 2 size can.)
Hale's Self-Serve Wax Paper each 5c (100 sheets... 12x18 1-2).
Mascof Tomatoes 3 cans 25c (No. 2 size can.)
Elmwood Farm Chicken—Egg Noodles, jar 35c
Country Club Soda 2 for 25c (Large bottles. Contents only). Assorted flavors.
Ohio Best Sweet Peas can 15c (No. 2 size. 1932 pack. Sweet and tender).

California Grapefruit **6 for 17c**
Good size. Sweet and seedless. Cheaper than oranges.

Telephone PEAS **2 qts. 17c**
Firm, full, tender sweet peas.

California Iceberg Lettuce **2 for 15c**
Snowwhite, firm, crisp heads.

Honey Dew Melons **ea. 19c**
Luscious, ripe honey dews.

Native Transparent Apples **½ bu. 39c**

Sunkist Oranges **doz. 19c**

California Seedless GRAPES **lb. 10c**
Thompson's Seedless grapes—small size but absolutely seedless and sweet as honey. The best of the season.

SMITH'S GROCERY

PHONE 5114 2 NORTH SCHOOL ST.

Sugar 10 lbs. 43c	Fresh Fowl 25c	Fancy Potatoes 25c peck
Cucumbers 1c each	Lamb Legs 25c	Mascot Sliced Pineapple large 19c
Globe Ginger Ale 10c	Hamburg 20c	Melco Malt 43c
Connecticut Valley Salad Dressing Pints 19c	Pot Roasts 25c-30c	Large beach ball free.
Chipso Large 18c	Lamb Stew 12½c	Connecticut Valley Peas 2 cans 29c
Bread Flour 1-8 Sack 69c	Bacon, sliced 23c	Mohr's Bread 7c
	Smoked Shoulders 12c	Baker's Cocoa 13c
	Roast Veal 30c	
	Roast Pork 16c	
	Sweetheart Soap Flake, 5 lb. package 31c	
	Wonderful value.	
	Oranges 29c dozen	
	Cream Lunch Crackers 2 lb. box 33c	
	Toy Rubber Man with each box.	

GREAT VALUES TOMORROW

Sheffield Select Milk can 5c	Columbia Tomato Soup can 5c
Baker's Cocoa tin	Kranz's Macaroni pkg.
Harnby's Chocolate Marsh-mallows 1-2 lb.	1-2 lb. Figs
Merrill's Cleanser pkg.	E. O. Quick Cooking Oates pkg.

"Health Market" Week-End Specials

FANCY FOWL 59c each Fancy, fresh fowl. A slight discount for this week. Shop early to avoid disappointment.	ROAST BEEF lb. 25c Beefsteak Boston style.	ROAST BEEF 21c lb. Fresh, juicy prime rib roast beef. The best you can buy. Tender and lean. Special 51c pound.	PORK ROAST lb. 13c Fresh and lean—small.	SHOULDER STEAK 17c lb. Fresh shoulder steak—lean and tender. 100% beef.
	LEGS of LAMB lb. 19c Small, tender.		LAMB STEW lb. 5c	
	LAMB ROAST lb. 19c Fresh, tender lamb—no waste. All lean.		ROASTING CHICKEN lb. 29c Native—fresh.	
	LAMB CHOPS lb. 23c Tender and lean lamb chops.		HAMBURG STEAK 2 lbs. 25c Fresh beef—fresh ground.	

Read the Classified Rental Property Listing on this Page

Manchester Evening Herald

CLASSIFIED ADVERTISEMENTS

Count six average words to a line. Initials, figures and abbreviations, each count as a word and compound words as two words. Minimum cost is price of three lines.

Special rates for long term every day advertising given upon request. Add ordered for three or six days and stopped before the third or fifth day will be charged only for the actual number of times the ad appeared.

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

The inadvertent omission of incorrect publication of an advertisement will be rectified only by cancellation of the charge made for the service rendered.

All advertisements must conform in style, copy and typography with regulations enforced by the publishers and they reserve the right to edit, revise or reject any copy considered objectionable.

CLOSING HOURS: Classified ads to be published same day must be received by 11 o'clock noon; Saturdays 12:30 p. m.

INDEX OF CLASSIFICATIONS

- Births..... A
Engagements..... B
Marriages..... C
Deaths..... D
Card of Thanks..... E
In Memoriam..... F
Lost and Found..... G
Announcements..... H
Automobiles for Sale..... I
Automobiles for Exchange..... J
Auto Accessories..... K
Auto Repairing-Painting..... L
Auto Schools..... M
Auto-Ship by Rail..... N
Auto-Hire..... O
Garages-Services-Storage..... P
Motocycles..... Q
Wanted Autos-Motocycles..... R
Business and Professional Services..... S
Business Services Office..... T
Household Services Offered..... U
Building-Contracting..... V
Electric-Nursery..... W
Funeral Directors..... X
Heating-Plumbing-Boilers..... Y
Insurance..... Z
Millinery-Dressmaking..... AA
Moving-Trucking-Storage..... AB
Painting-Papering..... AC
Professional Services..... AD
Repairing..... AE
Tailoring-Dyeing-Cleaning..... AF
Toilet Goods and Service..... AG
Wanted-Business..... AH
Courses and Classes..... AI
Business Opportunities..... AJ
Help Wanted..... AK
Help Wanted-Male..... AL
Help Wanted-Female..... AM
Situations Wanted..... AN
Situations Wanted-Male..... AO
Situations Wanted-Female..... AP
Employment Agencies..... AQ
Live-Stock-Pets-Poultry-Vehicles..... AR
Dogs-Birds-Pets..... AS
Live-Stock-Vehicles..... AT
Poultry and Supplies..... AU
Wanted - Pets-Poultry-Stock..... AV
Real Estate..... AW
Articles for Sale..... AX
Books and Accessories..... AY
Building Materials..... AZ
Diamonds-Watches-Jewelry..... BA
Electrical Appliances-Radio..... BB
Fuel and Gas..... BC
Garden-Farm-Dairy Products..... BD
Household Goods..... BE
Machinery and Tools..... BF
Musical Instruments..... BG
Office and Store Fixtures..... BH
Specials at the Stores..... BI
Wearing Apparel-Furs..... BJ
Wanted-To Buy..... BK
Rooms-Board-Hotels-Resorts..... BL
Rooms Without Board..... BM
Boarders Wanted..... BN
Country Board-Resorts..... BO
Hotels-Restaurants..... BP
Wanted-Rooms-Board..... BQ
Real Estate For Rent..... BR
Apartments, Flats, Tenements..... BS
Business Locations for Rent..... BT
Houses for Rent..... BU
Suburban for Rent..... BV
Summer Homes for Rent..... BW
Wanted to Rent..... BX
Apartments Building for Sale..... BY
Business Property for Sale..... BZ
Farms and Ranches for Sale..... CA
Houses for Sale..... CB
Lots for Sale..... CC
Resort Property for Sale..... CD
Suburban for Sale..... CE
Real Estate for Exchange..... CF
Wanted-Real Estate..... CG
Annettes-Legal Notices..... CH

LOST AND FOUND

LOST-BROWN LEATHER pocket-book on Main street between North Manchester and Buckland, containing drivers license and sum of money. Reward for returning same to Howard Geo. Smith, 32 Hilliard street.

ANNOUNCEMENTS

REOPENING announcement. Polishing and plating nickel, brass and copper, and spray lacquering. Manchester Polishing and Plating Company, 81 1-3 Charter Oak St.

BUSINESS SERVICES OFFERED

UPHOLSTERING, OLD Furniture reupholstered like new at special low summer prices. Hundreds of fabrics to choose from. Estimates furnished. Watkins Bros. Phone 5171.

WOOD SAWED at reasonable prices, for any distance. Rudolph Popfner, 35 Chestnut street, So. Manchester.

MILINERY-DRESSMAKING 19. Prices reasonable.

CHILDREN'S HAND SMOCKED Dresses made to order. Call 8834.

MOVING-TRUCKING-STORAGE 20. SILVERLINE BUS LINE, operated by Ferrett & Ganney, Terminal-Charter Oak and Main streets, State and Front streets in Hartford. Schedule of trips obtainable from driver. Chartered Pullman Bus Service. Special parties to any point. Estimates furnished on request. Phone 3063, 8850, 8864.

GENERAL TRUCKING, local and long distance moving, livery service. Modern trucks, experienced men guaranteed prompt delivery, all goods insured while in transit. Our affiliation with United Van Service means lower rates in furniture moving to distant points. Daily trips to New York, baggage delivered direct to steamship piers. Berge contracting for service get our estimate. Phone 3063, 8860, 8864, Ferrett & Ganney Inc.

REPAIRING 23. WASHING MACHINE, VACUUM cleaner, phonograph, clock, gun, clock, repairing. Braithwaite, 52 Pearl street.

TAILORING-DYEING-CLEANING 24. TAILORED TO MEASURE, all wool suits, overcoat or top coat, at the amazingly low price of \$17.50. Coats rimmed, suits pressed 60c. Wm. Grimason, Tailor, 10 North Fairfield street, West Side.

COURSES AND CLASSES 27. BEAUTY CULTURE-Earn while learning. Details free. Hartford Academy of Hairdressing, 693 Main street, Hartford.

BUSINESS OPPORTUNITIES 32. FOR SALE-BARBER shop fully equipped at 144 Pine street. Price reasonable. Telephone 7373.

SITUATIONS WANTED-FEMALE 38. YOUNG WOMAN desires work evenings, such as typing, reading, care of children, or typing. Will work at home or on night. 7509.

DOGS-BIRDS-PETS 41. FOR SALE-THEODORE RED English Setter puppy. Phone Windsor 208.

ARTICLES FOR SALE 45. FOR SALE-CHESTER Chegar 28c per gallon. Bolton Cider Mill. Telephone Rosedale 33-5.

GARDEN-FARM-DAIRY PRODUCTS 50. FOR SALE-APPLES-Sweet and sour; also blackberries. Applecroft, 302 West Center street, telephone 4522.

HOUSEHOLD GOODS 51

FOR SALE-GAS STOVE, kitchen set, conglom rug, ice box, beds, 68 Church street. Telephone 7905.

DINING ROOM SET for sale. Will sell cheap. 12 Arch street.

WANTED-TO BUY 58. BUY ALL KINDS OF household goods, furniture etc. Better prices paid if you call or write. Nathan Laverant, Colchester, Conn. Telephone 97.

WANTED-ACREAGE. Center to Silver Lane town line, wood or shade trees. Write Theodore C. Zimmerman, 124 Maple street, South Manchester. Do not call.

ROOMS WITHOUT BOARD 59. SINGLE ROOMS OR SUITES in Johnson Block with modern improvements. Phone Harrison 6917 or janitor 7655.

BOARDERS-WANTED 59-A. ONE ROOM, SINGLE or double beds, for one or two people, with or without board. 19 Autumn St.

APARTMENTS-FLATS-TENEMENTS 63. FOR RENT-6 ROOM DOUBLE house, steam heat, gas, hot water heater, electric lights, hard wood floors, spacious lawn and garden. On Winter street, rent very reasonable. Phone E. J. McCabe, 7046, during business hours.

FOR RENT-2 DOWNSTAIRS four room flats, corner School and Vine streets. Inquire Judge Wm. Hyde, Bank Bldg.

FOR RENT-6 ROOM tenement on Hamlin street. Inquire 85 Hamlin street or telephone 4877.

FOR RENT-5 ROOM FLAT, downstairs, recently renovated, located on Clinton street. Inquire at 24 Clinton street.

FOR RENT-4 ROOM flat on Ridge street, modern improvements. Inquire at 25 Spruce street.

FOR RENT-6 ROOM tenement, reasonable rent, all improvements, garage. If desired, 40 Hawthorne street. Phone 6250.

FOR RENT-Modern 3 room tenement, centrally located, Tel. 7650.

FOR RENT-SEVERAL desirable rents ranging from \$22-\$50 per month. Apply Edw. J. Holl, Tel. 4424.

FOR RENT-3 ROOM Apartment, all improvements, heat furnished, 16 Lilly street. Inquire after 5 p. m.

FOR RENT-6 ROOM FLAT with garage. Inquire W. Manning, 15 Walker street.

FOR RENT-STVE AND SIX ROOM tenements, with all modern improvements. Inquire at 147 East Center street or telephone 7894.

FOR RENT-4 ROOM tenement, with all improvements, heat and garage. 169 Summit street. Phone 5987.

FOR RENT-5 ROOM FLAT, all modern improvements, including shades, screens. For information call at 80 Hawthorne street.

RENT HUNTING? Tell us what you want, we'll take care of it for you without charge. R. T. McCann, 59 Center street. Dial 7700.

6 ROOM TENEMENT, all improvements, garage, good location, rent reasonable, 33 Walker street. Inquire 30 Walker. Tel. 7266.

FOR RENT-HALF HOUSE, five rooms with bath and all modern improvements, garage, on Grove street. Telephone 5628.

FOR RENT-4 ROOM apartment on Hill street. Steam heat \$22. per month. The Manchester Trust Company.

FOR RENT-TWO THREE and 4 room apartments, heat, janitor service, refrigerator furnished. Call Arthur A. Knods, 6440 or 4131, 875 Main street.

HOUSES FOR RENT 65

FOR RENT-5 ROOM house, with all improvements. Inquire at 88 Lyness street. Telephone 6031.

REAL ESTATE FOR EXCHANGE 76. FOR EXCHANGE-80 acres, 7 room house, large garden, also, 8 cows, two horses, all tools and crop. Wallace D. Robb. Tel. 3854.

HOUSES FOR SALE 72. FOR SALE-BRICK VENEER house, seven rooms, oil burner, 2 car garage, good lot well landscaped in restricted section. Will consider exchange for Columbia Lake cottage. M. Fraga. Reply Box 8, in care of Herald.

LEGAL NOTICES 79. State of Connecticut, District of Manchester, ss. Probate Court, August 5, 1927.

State of Connecticut, District of Manchester, ss. Probate Court, August 5, 1927. Estate of Marion F. Ladd, late of Manchester in said District, deceased. In accordance with an order of Honorable William S. Hyde, Judge of the Court of Probate for the District of Manchester, made and entered on the 10th day of August, 1927, at 8 o'clock (A. M.) in the forenoon, for the purpose of attending to the business of said estate.

HOW'S SHE HITTING?

By JAMES F. DONAHUE. NEA-Service Writer.

On the return from a long trip the car needs a general cleaning and overhauling.

The road is none too kind to any automobile, especially after several days of constant touring without a minute's attention. The body squeaks, the chassis frame is loose, the engine is noisy and the car itself is full of dust and grime.

It is therefore good practice not only to have the body cleaned, but to check over all running parts, to tighten up all body and chassis bolts and see that all joints are well greased.

Dust gets into the cracks and openings of the automobile and accumulates to a startling degree on any sort of journey. The dry dirt roads we meet on almost any long trip throw up great quantities of their dust that creeps into the crankcase into the carburetor.

This dust must be cleaned out. The oil in the crankcase should be changed, and before new oil is put in a quart of thin fresh oil should be used to flush it out.

New heavy oil or grease should be put into the transmission and rear housing, especially if the car has been run a few thousand miles without a change.

To be sure of a thorough cleaning, the engine also should be washed with gasoline or kerosene, or under steam pressure.

Sometimes mud, thrown back from bumping through wet roads, clogs up the air vents of the radiator, reducing its cooling efficiency.

The radiator, therefore, should be washed thoroughly after a long drive. In doing so it is advisable to cover the front of the engine, especially the electrical system, with an oilcloth or rubber coat to prevent water appearing over it and rendering it ineffective.

If the car has gone over long mountain roads, the brakes need careful adjustment, and perhaps re-lining.

Another mountain climbing after-effect is the softening of the hose couplings in the water cooling system, from overheating of the engine. These should be checked over and, if they are cracked or show considerable wear, should be replaced with new couplings.

SIGN UP, SOMEBODY. Maurice O'Brien, star pitcher of the Harvard school for boys in New York, bunched three no-hit, no-run games for his team this season.

FEW SERIES VETS

REMAIN IN RANKS OF PIRATES, YANKS

If Teams Meet Again Only 10 of 35 Athletes Who Played in 1927 Will Be On Hand.

By CLAIRE BUCKY. NEA-Service Sports Writer.

Chicago, Aug. 5—Five years don't begin to measure the career of an average big leaguer. Yet if October finds the Yankees and Pirates in another world series, the years will reveal that only 10 of the 35 athletes who played in the 1927 series are on hand for the 1932 classic.

Miller Huggins used only 15 Yankees to beat the Pirates four straight in 1927. Nine of these have moved on, leaving Ruth, Combe, Gehrig, Lazzeri, Pennington and Pipgras. And fery little Huggins is dead.

Donie Bush employed 20 Pirates in the battle attempt to halt the Yankee rush. Bush has departed Pittsburgh. So have the others, save the Waners, Traynor and Kremer.

A glance into August of 1927 reveals the Yankee easily maintained a 13-game lead over their nearest rivals. But the corresponding period wasn't easy for the Pirates. They were engaged in a bitter fight with the Cubs, Cardinals and Giants, with only two and a half games separating first and fourth place teams.

Is there a comparison between the Yankees of 1927 and the group Joe McCarthy is chauffeuring this season? How would you rank Bush's 1927 bunch with the outfit George Huggins has this year?

Huggins had Gehrig, Lazzeri, Koenig and old Joe Dugan on his infield and Ruth, Combe and Bob Meusel in the outfield. His pitching was done by Wilcox Moore, who won 19 and lost 7; Hoyt, 22 and 7; Spooner, 13 and 6; Penneck, 12 and 8; Ruether, 13 and 6, and Pipgras, 10 and 3.

Yankees pitching this year is strong and, with Dickey behind the mound, is the catching Gomez, Allen, Ruffing, Pipgras and MacFayden form probably the best staff in the league.

But Gehrig batted .379 in 1927. Hit more than 40 home runs and won the valuable player award. Ruth hit .356, set a new home run record of 60 and scored 158 runs. Combe made the league's best total of 168 singles, 23 triples and 281 hits, all for a .356 batting average. Are they doing as well this year?

The current Pirate team is one of the poorest fielding teams in the league, but also one of the fastest on the base lines. This speed is a reason why Pittsburgh has been able to win more than 20 games by the slim margin of one run.

The two Waners topped the league in several branches of hitting in 1927. Paul won the batting championship and the valuable player award. He also made the most hits and batted in the most runs. It was Lloyd's first year in the big leagues, but this didn't stop him from making the most singles and tying Hornsby for the most runs.

Both "Big and Little Poison" are the same pests to rival pitchers that they were five years ago. Or do you disagree?

Pie Traynor, older and more brittle than he was in 1927, continues to hold his place among the game's best third basemen. And although Kremer's arm has lost some of its strength, his wise old head is still capable of winning many games.

The Pirates have pitching too, a staff having few equals in the league. Sweeton, Swift, Maine and French are stars. Harris and Chapman are valuable.

None of this takes into consideration the play of Joe Sewell, Lynn Lary, Frank Crosetti and Ben Chapman of the Yankees. And it doesn't tell about Gus Suhr, Tony Plat, Floyd Vaughan, Earl Grace, Adam Conroy and Dave Barber of the Pirates.

Suppose we wait until October to see how it comes out.

YALE'S GREAT ELEVEN. According to Tad Jones, former Yale football coach, the Bulldog eleven of 1909, 1926 and 1927 should be rated among the great eleven of all time in the country.

Pitchers Do Make Putouts; Just Take a Look at These

Nearly every baseball fan can tell you who pitched the best baseball in the 1927 major league races. But how many of them can name the best fielding pitchers of last season in the rival leagues? Can you? Here they are:

George Blasholder of the Browns, Earl Whitehill of the Tigers and Wesley Farrell of the Indians in the American League. Phil Collins of the Phillies, Burleigh Grimes, then of the Cardinals, Heinie Meine of the Pirates and Fred Fitzsimmons

of the Giants in the National. There you are, although fielding percentages won't bear out this.

Blasholder led the pitchers of both leagues in putouts with 26, which means that he was catching pop flies, snagging line drives, covering first base on ball hit to the first baseman and watching the other bases for a chance to figure in a play.

Collins with 17 putouts topped the National in that respect, had 31 assists but made five errors, which brought his percentage down to .922.

One of the most satisfactory answers I have found to the demand of boxing fandom for a system of scoring the rounds that will inform them how matters are progressing, among the officials' minds is in a ruddy-faced, strong-armed Los Angeles referee, Lieut. Jack Kennedy, U. S. N.

Kennedy is a familiar figure to Southern California fight fans but he is a novelty otherwise, especially to an easterner who has been peering for a number of years at the professional fights and wondering just how many of our better judges and referees reach their conclusions.

Whether the gallery boys like it or not, they know how Kennedy stands. He may indicate how he scored at the end of each round by pointing to either corner, or, as he did after eight rounds of slashing punching in the Steve Hannas-Lee Ramage fight in Los Angeles, he may demand attention and, with gestures and to the accompaniment of the crowd's audible count, toll his score for each fighter.

Count Spurred Steve. It was "four-three-and-one" in Hannas' favor, as Kennedy took the crowd into his confidence. The immediate effect was to inspire the Penn State slugger to put on a brick finish and settle all question of the outcome.

It is obvious that it takes a peculiar type of referee, of unquestioned integrity and forcefulness, to act as Kennedy does. This naval officer was born to command and inspire confidence.

Any hesitation immediately may be seized as a sign of weakness or grounds for suspension. Then, too, where two judges, as well as a referee, enter into the decision, some complications are presented, in giving the onlookers the "round-by-round" score.

Still, the opportunity for a workable scoring system, open and above board, exists for some such group as the National Boxing association to consider and act upon.

Hannas' Legs Wobbly. Steve Hannas is a handsome young heavyweight with a terrific punch, but his legs apparently will keep him from advancing very far in the professional game.

Football and other sports seem to have taken some of the spring from Steve's underpinning. He has to wear an athletic bandage around one knee. He so worried himself trying to put the crusher on Ramage in the early rounds that a sore himself down to a point of exhaustion.

Both fighters had to hold their other up at several stages of one of the most exciting heavyweight brawls we have watched in some time.

Ramage, just a school boy, is game, shifty and has a useful left but his fighting equipment otherwise is not calculated to carry him into the front ranks. A few more beatings such as he took from Hannas will do him no good.

FOUR OUT OF FIVE—Five men succeeded in driving automobiles at speeds greater than 300 miles an hour but only Sir Malcolm Campbell, the Englishman, is alive to tell about it today. The others, all of whom have been killed, were Major H. C. D. Bugeur of England and Ray Keech, Lee Bible and Frank Lockhart, American pilots.

Do You Remember? One Year Ago Today—Plucky Play, winner of the \$25,000 Stars and Stripes handicap at Arlington, traveled a mile and an eighth in 1:49 2-5, equaling the track record, in winning the \$25,000 added Hawthorne handicap from Sun Beau, weighed down with 131 pounds, Sun Beau finished gamely, but wobbly, a length and a half behind Plucky. Play, lightly weighted at 106 pounds.

Five Years Ago Today—Al Ulbricksen accepted the position of head rowing coach at University of Washington, succeeding Rusty Callow, who resigned to take a long-term contract at Pennsylvania. Ulbricksen was Callow's Washington assistant.

Ten Years Ago Today—The Pittsburgh Pirates, defeating the Phillies 19, 8 and 7 to 3, marked up 10 straight victories and moved into third place in the National League standings.

EVIDENCE SPILLS OUT. Evanston, Ill., Aug. 5.—(AP)—The six alleged moonshiners who came to Police Magistrate Harry H. Porter's court say they are not going to be convicted—not by a jug full. The jug, as the police tell it, was full until Mrs. John H. Scoville, discharged by the magistrate on a minor traffic violation charge, made a dash to get out of the court room.

As she did so, she collided with Detective Elsie Alvell, who was carrying the jug full of alleged evidence. It fell to the floor and broke. The judge then called time to air out the court.

And now the accused six say the state has lost its case. The court will pass on the question later.

DEWEYS ON VACATION. Warsaw, Poland, Aug. 5.—(AP)—Charles S. Dewey, former financial advisor to the Polish government, arrived here today on a vacation trip with Mrs. Dewey.

President Wroblewski of the Bank of Poland, a representative of the American Embassy and an officer of the Polish Chamber of Commerce met him at the train with representatives of the foreign office and the treasury department.

No, Not One. Can you name one city where baseball is played that has not been visited recently by Lew Fonseca in his search for new players for the White Sox?

What is the matter with the Brooklyn pitchers, is any? Where did George Earnshaw learn how to throw that home-run ball? What happened to the Braves?

Yes, I Believe So. Is this Tony Piet of the Pirates, who already loomed as the 1926-27 MVP of the 1927 world series, the same Tony Piet the Indians tried out at New Orleans and laughed at a couple of years back? Besides the enforced absence of Catcher Bill Dickey, what was the matter with the Yankee pitchers recently? Would the practice of throwing a bat at a pitcher help to put a stop to the aforesaid slabster's habit of flinging the bean ball?

HOOKS SLIDES

Wouldn't the Olympic games be improved by the installation of patent-musical machines?

Isn't the Cubs still in the race for the National League pennant? Wasn't it a shame they wouldn't let Old Man Nural set a new Olympic marathon record?

Are you still talking Benny Leonard's comeback seriously? What sort of punch do you think should be used out to race track lice who dope their steeds with heroin to win a few dollars, fool the public and injure the horses?

At what notch in the second division will the St. Paul Cardinals find themselves the last of September? Who started that rumor about Dan Howley not being named again next year as pilot of the Cincinnati Reds?

Not Very Long, Boys. How long will it be before some palooka belts Carnera on the whiskers and ends the myth of his boxing prowess?

Can you name any manager in the major leagues, who is doing more with the team he has at hand than Marty McManus of the Red Sox?

Has any team in the majors suffered a worse handicap than the Cincinnati Reds when they lost Chick Hafey through illness?

Why does a winning ball club have only a few grandstand managers when a losing team manages to acquire hundreds of them?

Yes, I Believe So. Is this Tony Piet of the Pirates, who already loomed as the 1926-27 MVP of the 1927 world series, the same Tony Piet the Indians tried out at New Orleans and laughed at a couple of years back? Besides the enforced absence of Catcher Bill Dickey, what was the matter with the Yankee pitchers recently?

Would the practice of throwing a bat at a pitcher help to put a stop to the aforesaid slabster's habit of flinging the bean ball?

Don't Be Funny. What has become of that fighting champion of the world, Jack Sharkey?

If New York prize fight announcements in the future must be qualified experts, will it also be necessary for them to pick them wrong before the bouts?

What could be sillier than a New York prize fight commission suspension? How do I know that Jimmy Focx will shatter Babe Ruth's home-run record this year?

No, Not One. Can you name one city where baseball is played that has not been visited recently by Lew Fonseca in his search for new players for the White Sox?

What is the matter with the Brooklyn pitchers, is any? Where did George Earnshaw learn how to throw that home-run ball? What happened to the Braves?

GAS BUGGIES—The Unforgivable Sin

BY FRANK BECK

SENSE AND NONSENSE

FOR HEALTH AND HAPPINESS

Here's Top Golden Rules of Health for Everyone!

1. Eat slowly.
2. Be cheerful.
3. Brush your teeth daily.
4. Avoid contagious diseases.
5. Always cover a sneeze or cough.
6. Keep clean — body, clothes, mind.
7. Learn something each day — do your bit.
8. Drink at least four glasses of water daily.
9. Sleep eight hours in a well ventilated room.
10. Play hard and fair.

Official—You have a fine head of hair—your passport describes you as bald—the passport is false.
Traveler—No, the hair!

A lot of girls are waiting to find out what kind of cigarettes Queen Mary smokes before they form the habit.

Kleber—What started the Grand Canyon?
Guide—A Scotchman lost a penny in a ditch.

Nitt—Once I saved a man's life but I never got a medal for it.
Witt—Give particulars please.

Nitt—An inebriate once came home to his apartment turned on only hot water to take a bath in, and he would have been scalded to death, only I happened to be janitor of the building and there was no hot water.

Judge—You told the waiter you were going out to get money to pay your bill. Why didn't you return to the restaurant?
Accused—I was caught getting the money.

Jones picked up the daily paper and was astonished by seeing an announcement of his death in an accident. He immediately rang up a friend.

Jones—Bill, have you seen the notice of my death in this morning's paper?
Friend Bill—Yes, where are you speaking from?

"Is there anything more disconcerting than to have a June bug crawl up your pajama leg?" To which we answer: Only one thing, Neighbor, and that is having a June bug crawl up your own leg.

A POCKET HISTORY OF MAN
Dodging girls
Dodging work
Dodging automobiles
Dodging taxes
Dodging the sheriff
Dodging the undertaker.

The Old Tomcat May Prowl All Night and Yet Get Petted in the Morning. But the Wise Hubby Should Endeavor to Get Home Before Midnight.

Mike—Yes, she's engaged to an Irishman.
Friend—Oh, really?
Mike—Yes, but I think he pronounces it O'Reilly.

SPARKS: This is the machine age and about thirty a woman enters the reducing machine age. . . . A girl's greatest problem is not whether to let her hair grow, or which boy to marry, but when to stop being twenty-five. . . . A bookkeeper may

hold his job by getting the accounts so balled up that no one else can understand them. . . . Have you ever noticed that all great men have been great workers?

IRATE PARENT—Didn't I see you kiss my daughter, sir?
NERVY YOUTH—How should I know? Do you think I'd be gawking around when I was doing a thing like that?

Two salesmen met in the smoker of a train.
Number One—Well, I've had a good month. Orders have been coming in good—like they did in the good old days of 1927.

Number Two—I can't say as much. I've had only three orders all year.
Number One—Three orders! Sakes alive, man! What is your line?
Number Two—Railway locomotives.

JUST COULDN'T BE
"I know an artist who painted a cowbeef so realistically on his dining room ceiling that the maid spent an hour trying to get it down."
"I'm afraid I can't believe that, old chap."
"Why not? Artists have been known to do such things."
"Perhaps; but maids haven't."
—Answers.

HE KNOWS
TEACHER: Yes, go on, Tommy. After the horse comes the motor car and (prompting) after the motor car comes the—
TOMMY (whose father has a car): "Instalment man, miss."
—Tit-Bits.

IMPRESSIVE
"Your expression is rather severe," said the photographer. "Could you not relax the face a little?"
"No; make me look fierce. My wife's sending one of these portraits to her mother."
—Tit-Bits.

FLAPPER FANNY SAYS:
FOR U. S. PAT. OFF.

Love Letters speed up the males.

Toonerville Folks

By Fontaine Fox

LITTLE JAEY DID HIS BEST TO MAKE MICKEY MCGUIRE ABANDON THE PARTY REPRESENTMENTS.

SCORCHY SMITH

A Dangerous Plan

By John C. Terry

WASHINGTON TUBBS II

By Crane

OUT OUR WAY

By Williams

SALESMAN SAM

A Slight Mistake!

By Small

FRECKLES AND HIS FRIENDS

By Blosser

OUR BOARDING HOUSE

By Gene Ahern

DANCE — DANCE
OLD FASHIONED AND MODERN
at the
LONE OAK DANCE HALL
South Windsor
SATURDAY NIGHT
Music by
MCCARTHY ORCHESTRA
FRED TAYLOR, Prompter
Dancing From 9 To 1 (D. S. T.)
Admission 40 cents.

D-A-N-C-E!
To Your Heart's Content At
SONS OF ITALY HOUSE
Keeney Street
TOMORROW NIGHT
From 9:00 P. M. To 1:00 A. M.
GEORGIAN ORCHESTRA
Good Music—Large Hall—
Good Floor—Good Time
Admission 35 cents.

ABOUT TOWN
Mrs. Helen D. Smith and small daughter, Rayetta D. Smith of 87 Cooper street, returned from a cruise last night in the S. S. Transylvania, from the Province of Nova Scotia, Canada's ocean playground. The Manchester voyagers and their fellow vacationists included a long sail on the St. Lawrence and Saguenay Rivers, passing Capes Trinity and Eternity. The party then proceeded to Bermuda, thereby covering 3,004 miles by water, during the entire cruise of 15 days.

Mr. and Mrs. James Harrison of Russell street are spending the week-end at Black Point.

Mrs. P. E. Hagedorn of 89 Oakland street is spending a few days with friends in Warren and Brookfield, Mass.

Mr. and Mrs. Milo D. Wells of Henry street are to have as their week-end guests, Mr. and Mrs. Arthur Sero of Esperance, N. Y. and Mr. and Mrs. John Fuller of Scotia, N. Y.

Miss Margaret and Miss Martha Robinson of 20 Madison street are spending a week at the Behnsfeld cottage, Watch Hill.

Mr. and Mrs. George H. Hall, Jr., of New York City are spending their vacation at the Strong homestead Oakland.

James Britton, captain of Manchester High school's tennis team, who has been visiting friends in Waterbury, is expected home on Sunday.

Mrs. Frances M. Arnott of Charter Oak street is spending the month of August at her cottage at Old Lyme.

Rev. L. Theron French and family are spending their vacation at Camp Westgate, Elmbury. Mr. French will come to town to preach at the Sunday morning union service at the Second Congregational church.

Miss Mary McLagan of Woodland street is expected home tomorrow after a visit with her sister and brother-in-law, Dr. and Mrs. H. Victor Gordon with their friends, Mr. and Mrs. William C. Burrows of New York and Gullford will spend the next two weeks at York Beach, Maine.

OSANO WILL CATER AT CHAMBER OUTING
To Be Held At Columbia Lake August 17—If Rainy Osano's Cottage Is To Be Used.
Urbano Osano will cater at the annual outing of the Chamber of Commerce, it was announced today by Fred Blish, Sr., chairman of the outing committee. The outing will be held at Columbia Lake, Wednesday afternoon, August 17. In case of inclement weather, the outing will be held at Osano's cottage on Bolton Lake.

Lunch will be served at 1:30 o'clock, consisting of clam chowder, sandwiches and relishes. Dinner will be served at 6:30 o'clock and the menu will be as follows: Half broiled chicken, potatoes, corn on cob, sliced tomatoes, pickles, etc., rolls, butter, watermelon and honeydew melon, and coffee. Tickets for the outing are now on sale at the Chamber office and are priced at \$1.50 each. The outing committee feels that Columbia Lake is one of the finest spots selected for this outing in recent years. There is plenty of space, a nice green lawn, shade trees, comfortable seats, grounds for baseball games and other events, good swimming, boating, canoeing and even fishing.

EMANUEL LUTHERAN FESTIVAL TONIGHT
To Be Held On Church Grounds—Entertainment and Refreshments To Be Features.
At 8 o'clock tonight, a lawn festival sponsored by the Luther League of the Emanuel Lutheran church will be held on the church grounds, open to the public. A musical program will be presented, including numbers by the Beethoven and G. Clef Glee Clubs and an instrumental quartet from the Salvation Army. Refreshments will be on sale throughout the evening, consisting of coffee, cake and cookies, and ice cream and soda. The committee in charge is headed by Ivar Scott as general chairman.

WATER CARNIVAL PROGRAM TODAY
Perfect Weather For Event, Postponed From Wednesday Because of Rain.
With perfect weather a certainty, the annual water carnival opened at Globe Hollow this afternoon and will be resumed this evening at 6 o'clock. It is expected that the attendance tonight will exceed 1,500 persons, the number that witnessed the affair last year.

A varied and interesting program has been arranged for this evening, opening with a diving exhibition by Michael Cristalli, Ewald Stechholz, Eddie Lithwinski, senior champ of 1931; Eddie Marley, John Sprout, Frank Sobler and Anne Arson, senior girls' champ of 1931. Other events will include a watermelon race, in which each boy eats watermelon while swimming, crossing the finish line with all of the eatable part gone to win. Ten boys will be entered in this event.

Twelve girls will be entered in the dog race, in which sticks will be thrown into the water and contestants must get sticks by using dog paddle, grasping stick in mouth. Next on the program is the under water swim, followed by the senior costume event and the boys' costume race.

The Senior swimmers will also perform stunts on the bar, followed by the senior tug-of-war and the blindfold race. Then another comical event will take place, the banana race, in which the boys eat bananas while swimming.

A watermelon battle will be held between two teams of seven swimmers each and the twelfth event will be a sack race. The last event on the program will be the comical duck race, open only to swimmers who were entered in the other events. A drawing will also take place for the four bathing suits donated by Marlow's McEllan's, Grant's and T. Holloran, only contestants being eligible for the prizes.

The program this afternoon was devoted to large part to the children's picnic and refreshments galore were distributed to all present, including lollipops, ice cream, soda, doughnuts, cookies, peanuts, apples, cup cakes, candy and watermelon.

Races and stunts were also held, including an egg race, balloon race and ping pong race.

CLAIMS \$5,000 DUE ON CARE CONTRACT
Rockville Woman Says Late Marion Ladd Agreed To Pay Her That Sum.

Judge William S. Hyde of the Manchester District Probate Court has ordered a hearing on the petition of Nettie H. Farrell of Rockville who has presented a claim for \$5,000 on a contract which the petitioner is said to have made with the late Marion F. Ladd for life care.

Marion F. Ladd who died March 10, 1922 and who was one of the beneficiaries of the estate of the late Francis Griswold entered into an agreement with the Rockville woman for life care it is maintained. After Miss Ladd's death William C. Allison, executor of the estate disallowed the claim for \$5,000, the petition states.

Judge William S. Hyde appointed Attorney William J. Shea and Tax Collector George H. Howe to hear the case which will be held in the hearing room in the Municipal building next Wednesday morning.

INDUSTRIAL DEMOCRACY TO BE KIWANIS TOPIC
West Haven Man To Address Club Monday—Kiddies Camp Closes Next Monday Morning.

Albert R. H. Miller of West Haven is to be the guest speaker at the Monday noon meeting of the Manchester Kiwanis club at the Country clubhouse. His subject will be "An Experiment in Industrial Democracy." Mr. Miller has spoken before several of the service clubs throughout the state and will bring an interesting message.

William Rubinow will furnish the attendance prize. The Kiddies camp at Hebron closes on Monday and the 44 girls who have been enjoying its privileges for two weeks will return to town in automobiles provided by Fred Blish, Charles S. Burr, James Turnbull, W. George Gleaney, Dr. D. C. Y. Moore and Thomas Ferguson. W. W. Robertson and C. R. Burr have furnished trucks which have conveyed the groups of boys and girls for several outings at E. J. Holl's Bolton Lake estate. In all 87 boys and girls have had two weeks' vacation at the camp this year, the sixth session it has been conducted by the Manchester Kiwanis club.

Four buses will leave the Salvation Army canteen tomorrow morning at 9 o'clock for the Salvation Army annual picnic to be held in Elizabeth Park, Hartford. Basket lunches will be taken and the Corps will reserve a basketball diamond, tennis court for games and sports.

3 FROM MANCHESTER STUDY AT BOSTON U.
Summer Session In Progress There Now Nineteen, 1,221 Students—Many Are Teachers.
Boston, Mass., Aug. 5.—Among the 1221 students who have come to Boston University for a summer of study at this historical and educational center from all parts of the United States and seven foreign countries are: Ruth Palmer Smith, 33 Galloway street; John Edward Powers, 610 Center street and Arthur H. Hing, 71 Chestnut street.

The seventh annual summer session has a predominance of teachers, school administrators and services with such other workers as a Wesleyan College librarian; for contrast, a professor of physics and a professor of politics; a dean of women, an assistant state supervisor of physical education, director of a Y. W. C. A. vocational department, and a Council of Religious Education executive secretary. The most popular courses this season having largest attendance, are those in history of education, principles of secondary education, principles and methods of teaching, elements of sociology, and educational sociology. Of the 1,200 students, 494 list themselves as teachers.

Mr. and Mrs. C. E. Wilson of Woodbridge street are week-end guests of Rev. and Mrs. Laurence Barber of Arlington, Mass., formerly of this town, who are spending the month of August at Chatham on Cape Cod.

CAR OWNER WALKS OUT AS DRIVER TAKES RAP
Hartford Man Found Guilty of Driving Machine With Bad Brakes But Owner Leaves Him Cold.
Guy J. Bruyette, of 70 Charter Oak avenue, Hartford, was arrested last evening by Partolman Winfield Martin for driving an automobile with improper brakes and for passing a "stop" sign at Main and Birch streets. The car Bruyette was operating bore New York plates and was owned, he said, by one of two passengers who went to the police station with him.

The two passengers, young men, left Bruyette at the police headquarters, saying that they would bring their car registration papers, which could not be produced at the time of the arrest. But they have not returned and as a result Bruyette feels that he is the "goat."

SONS OF ITALY PLAN SERIES OF DANCES
To Be Held Every Other Saturday Night At Sons of Italy House On Keeney Street.
The dance committee of the Sons of Italy have completed arrangements to run a series of dances every other Saturday night, beginning August 6, 1930, at the new Sons of Italy House on Keeney street. They have engaged Leonard Eccellente and his Georgian Orchestra with Fred Werner, the well known local pianist, which proved very popular with the dancing element at their last dance.

Miss Mary B. Dielenachneider of 17 Bissell street is spending her vacation with friends in Philadelphia.

Robber's Roost
by Zane Grey
A thrilling new romance of the west. This is just one of many new books in our Circulating Library. (Main floor, front.)

Quality Fashions at Special August Prices

Clearance!
Smart Silk Frocks
Special!
\$4.95
News of interest to late vacationists... those who need to "fill-in" their summer wardrobe... and even to save for next season. White and pastel crepes. Gay little prints. Every dress expertly tailored and in the season's most wanted style. Many washable. Every one formerly much more. Special tomorrow—\$4.95!
Frocks—Main Floor, rear.

\$10 White Coats, \$4.95
Out they go! Extra stock of white coats at \$4.95. Lined or unlined. Polos and basket-weaves. Not all sizes.
Coats—Main Floor, rear.

Cool, Refreshing Cottons
To Close-Out!
\$2
Regular \$2.95 and \$3.95 Grades
Clearance of our entire stock of \$2.95 and \$3.95 cottons at \$2. Don't delay! Buy one or two now for the last weeks of summer. A good assortment. Sizes 14 to 32.
Voiles! Linens! Meshes! Batistes! Dotted Swiss! Broadcloths!
Cotton Frocks—Main Floor, center.

the "talk" of Manchester!
All-Silk, First Quality
Flat Crepe
49¢ yard
This sale caused quite a furor Thursday! Just think of it! All silk, first quality, flat crepe at 49¢. You paid \$1.00 not so long ago. Washable plain colors. Good-looking prints. Shades for immediate and early fall wear. 40 inches wide. Buy NOW at Hale's and SAVE!
\$1 grade of 1930

Fall Hats
Chic turbans
Brimmed felts
\$2.95
For immediate wear choose these new fall hats. Here are chic little turbans in felt, silk and velvet. And soft brimmed felts. All feature that new "down the front" treatment. Black and fall colors.
Main Floor, center.

Manufacturer's Close-Out \$1.00
Fabric and Silk Gloves 39¢
Such values! 4 and 6-button washable chambrettes and silks. Eggshell and beige. Not all sizes in each style. Every model a today's \$1.00 grade.
Main Floor, right.

Summer Bags 39¢
A group of summer bags now 39¢. White and summer pastels.
Main Floor, front.

The biggest hosiery event of the summer!
First Quality, Pure **Silk Hose**
Chiffons
Service Weights
2 prs. 99¢
No thrifty minded girl or woman can afford to pass up this hosiery value. The biggest and best hosiery "buy" of the summer season. Saturday last day. Choose—
SHIRAZ CHIFFONS with neat picot tops. 42-gauge, 4-thread.
SERVICE WEIGHTS in a medium weight, 42-gauge, 7-thread. Fine lace hem and foot.
MESHES in medium and large sizes. All pure silk; full-fashioned.
Hosiery—Main Floor, right.

Good Quality
Crepe Slips \$1
Best sellers at \$1.00! Fine quality crepe costume slips in daintily lace trimmed and tailored styles. White, flesh, 34 to 44. Outstanding values at this price!
Main Floor, rear.

Snappy Three-quarter
Silk Pongee Coolie Coats \$1.39
For the beach! As a kimono. Snappy three-quarter coolie coats. All silk pongee with gay stenciled patterns. As good as many \$1.95 grades.
Main Floor, rear.

Toilet Goods
3 Specials
The famous cold cream remover
Kleenex 19¢ pkg.
180 tissues in box. White only. Soft and marvelously absorbent. 25¢ size.
St. Denis
Body Powder 39¢ box
Same quality and quantity as sold in a \$1.00 box. Assorted odors—Jasmine, Chypre, Gardenia, Rose. Decorated box with large puff.

St. Denis
Bath Salts 25¢ pkg.
Cellophane package contains the same amount as \$1.00 jar. So cooling and refreshing in baths.
Main Floor, right.

Brown Thomson, Inc.
Hartford's Shopping Center
Sale!
Women's Mesh Hosiery
55¢ pr.
2 prs. \$1.
Of course you're wearing mesh, this summer, so you'll welcome this fine quality at this low price.
Full fashioned all silk mesh hosiery, in all this season's colors, sold up to \$1.65 pair.
Street Floor