MPIOS MOST PRESENTIOUS ESTERFEISE

AUGUST 25 TO 30

PARADER CARNIVALA DANCING, TWINNING AND

ATHLETIC CONTESTS PRIZE GALORE

A GREAT PROGRAM IONDAY —Auto Paredo, Firema Analous Theophicia

TUESDAY—Country Fair.
WEDNESDAY—Danning Cornival
THURSDAY—Baby Parada.

F R I B A Y — Margar Ball, Coronation of King and Gusse of Margi-Gras, Fireworks. SATURDAY — Athletic Meet for Kiddies

ouncement!

sler-Six axwell

Sales

pection Invited.

or a demonstration. pen Evenings.

Auto Sales

}444444444444444444444

TH AVENUE, EAST INFORD, N. J.

to your home for only

\$5 down

a year to pay balance in small by themonth installments.

It takes three processes to clean a rug ting, sweeping, air-suction. orms them all in one simple

Sweeps, as it Cleans.

ne Hoover days Free-

of Leisure

roner is here at Public g to release you from ling over an ironing

cons everything, frilly shirts, all difficult

ier for the woman who ted, touch a buttonass round the softly d come out beautifully s aren't even loosened.

- 10% monthly

Vol. XXVII. No. 29.

ONE DAY SPECIAL!

MAE MURRAY IN

"Mme Midnight"

Tuxedo Comedy-"No Loafing".

Making of Silk

ERIK VON STROHEIM'S

"BLIND HUSBANDS"

Cameo Comedy-"Hang On"

Topics of the Day

BABY PEGGY in

"The Darling of New York"

Mermald Comedy-"Uncle Sam"

Assop's Fables

Wonder Play

PRIDAT

SATURDAY

"Band (20 pieces, engaged from to 11 p. m.) -- Mrs. Winekler.

Special Moliday Show!

DOUGLAS MAG LEAN in

"The

ALL SEFFER DEFENSE DAY committee undertack special seafer REPUBLICAN NAME THE ACCOUNT.

FOR KITCHENS, BAYMROG stock of the best inlaid and ford at lowest prices. Roses, guaranteed without tremble makes a new room-you had

Consul" Our Gang in "July Days" Fox News

Yankee.

WEDNESDAY

PERCY MARMONT in "The Midnight Alarm" Billy West in "Oh Billy"

Felix Kat Kartoon

ROBBINS &

ABOVE STORY The two teachers are the control of the control of

TELEPHONE DOS

Standard Lumber & Supply Co. LUMBER AND BUILDING SUPPLIES

YES, WE MAYE CHESTEUT POSTS for fences, grape arbers, etc.

Cor. High and Chestant Ste.

CRANFORD, M. J.

A Checking Account

PROVIDES

Convenience to all parties concerned

Help in keeping your books correct

Experience in money matters

Credit standing in your neighborhood

Knowledge of where every cent goes Incontestible proof of payment

Nice/nest-egg when sick or idle

SAVINGS ACCOUNTS

CHECKING ACCOUNTS

Good example for all young, folks

A safe-guard against being "held-up"

Conservation of time, pay by mail

Concentration of local funds

Only real safe way to pay bills Up-building of community affairs

No loose change to be wasted

The greatest convenience at no cost

WHY NOT BEGIN YOURS NOW AT THE BANK OF

"EVERY MODERN BANKING FACILITY"

Cranford Trust Company

CRANFORD, M. J.

POREIGN EXCHANGE

SAFE DEPOSIT BOXES STORAGE VAULT

POLICE NEWS George Brown, of Roselle, was arraigned before Judge Dryden last Saturday, charged by Sergt. Martin with disorderly conduct. He was fined \$500.

ined \$5.00. Prank Valerte, of Cranford, was in court, on complaint of Sergt, Masse

court, on complaint of Sergt. Massa that Valerte's cow knocked down and injured a child. Valerte agreed to pay the doctor's bill.

Daniel Del Gandio, 14 years old, who with several other small boys was arrested by Sergt. Martin last week and charged with breaking and entering, was arraigned before Judge Dryden last Saturday, and held for trial in the Juvenile Court. The other boys, who were lookers on, were directed to appear in the Juvenile Court at Elizabeth this week.

week.
Glen Walker of Cranford arrested by Officer Galvin for being drunk and disorderly, was arraigned on Monday and fined \$10.00.

The funeral of Walter J. Lee, editor of the Westfield Leader, who passed away suddenly on Wednerday morning of last week at Intervale, N. H., where he was on a vacation trip, was held Saturday afternoon at 2:30 o'clock at his late home. 210 South Euclid avenue, Westfield. The services, which were conducted by Rev. James A. Smith, rector of St. Paul's Church, Westfield, were attended by a large number of relatives and friends, Mr. Lee being a well known and much liked man in Westfield.

The burial was made in the family plot in Fairview Cemetery. The hearers were Charles Bradfield, Edwin J. Jones, DeWitt C. Peek, Robert L. DeCamp, John P. Dorvall and Harold Francis.

Try a Citizen Chronich Want Ad

Couton Ginger in Jars New Pack White Twee Fish Mand Skinless Sections Bactle Orock Glaten Biocult Hays' Five Fruits

Canada Dry Giager Ale H. McMAHON Hacade Comme

THREE CENTS

NEW CIVIC ASSOCIATION | the promotion of an interest in civic

CHECKS

But the most useful of all things in connection with your bank account is your check book. Here is your whole cash capital, right at hand. You can pay a bill direct, in a store, by mall, or in

You always have the right change. You can be sure that the man or the concern entitled to the money, and no one else, will get it. And before he can get the money, the Bank will demand a receipt from him for it in the shape of an endorsement which the proper party makes by writing his name on the back of your check. And this check will come back to you and be your receipt for the money you have paid.

And the stub of your check book will be a simple, convenient record of every cent you have paid out—always up to the minute.

We are expecting you to come in.

The First National Bank of Cranford

LET US ANSWER THE BURNING QUESTION PHONE ONE THREE

POR

WALTER W. MOONEY COMPANY, Inc. 1 WALMUT AVENUE CRAHFORD, N. J.

Phone One Three ORDERS THE PROMPTLY

OLD MICHAEL AND WALLS FOR A HOUSE

By HAROLD CARTER

After Elizabeth and I were married we did not abandon our habit of making country excursions on Saturday afternoons. We always looked forward to the day when we should have Country home of our own. When we net forth we took the trolley car into the feast urban part of the country,

and then struck out across the fields. It is strange how long one can repeat such journeys without ever repeating one's route. It must have been a year after we were married that we found ourselves in a little unknown village, looking at an tvy-clad

Walls wreathed in lvy are plentiful ivy is usually planted at the side of a ouse. But there was no house here nor ever had been only the wall, rising from its foundation in the middle

"Looking at Old Michael's Folly, eh?" asked a voice behind us.

We started, Elizabeth and I, for we had not seen the speaker approaching us. He stood still, looking meditatively at us. He was a typical coun-

"You didn't notice that brick cottage reckon he'll die there. Old, we call him, though he can't be more than staring at him, and he stared back. forty-two or three. But he's Old Mi- but there wasn't anything but hate in chael to us ever since Pansy Strother his took, Then, all at once-I don't

known each other since they was kids other tight and crying and kissing. apparently show no signs of discount to the country of the country and the country ar time. Michael worked powerful hard here now. I work for 'em. Rich they part of their rightful earning on his farm, and had saved a tidy bit are, and—there's a baby come last developed. of money by the time he was twenty- April. five. Pansy was twenty then, the "So what I say is, next time a

"Pansy wasn't like us, Had a sort, that." of hankering after flowers and things. She always wanted an old house to live in—the sort of house that has old-fashioned clapboards and dormer windows, y'know."

I felt her hand tighten in mine. For that, and, some day, we meant to get

"Well, Michael didn't rightly understand her point of view, but he'd have done anything Pansy told him to. So, as she was particularly set on an old house, he determined to make the old-

alow, steady-going old fellow like of canned beef, tins of salmon and Michael have with a snake like that hard bread to supplement the supply Luke around? There, I'm calling of native pigs. Michael old again. He wasn't then, but he has been ever since she ran away with Luke. Married? Bless yo yes, friend; l'ansy wasu't that kind. But we found afterward that he had a wife and child in Buffalo, and she left -and that was 18 years ago. But Old Michael's Folly has been standing like that ever since that day. Hugh! That's him, coming along the pike!"

We turned and watched the stalwart, slightly bent figure that came trudging down the road. The word 'old" well described it. Some men are old at forty, as others are young at seventy, and this man was of the

"Dear," whispered Elizabeth to me as we turned homeward, "it almost makes me feel we don't deserve our

"My happiness," I answered: and then, seeing that the road was clear,

We had almost forgotten the incl-dent by the next summer. We had the strangest cuffosities of our West, We had almost forgotten the inclmarried two years then, and rivaling the historic sand wonders of there was a reason why our home cought to materialize that year. We were still looking for it. Tes, and we many of the dunes are 800 by 1,000 were still discovering new villages feet high. They shift continually, and

with quaint old houses within an are an awe-inspiring sight. The dunes bour's ride of the metropolis. It was not easy to find the home of feet high, though in some parts they our dreams, and we were almost coming to believe that it would never re-

veal itself, when we came one day upon a village street which seemed how familiar to both of ua. "Dear," and Elizabeth, laying her hand upon my arm, "don't you remember now? That red brick cottage..."

"Old Michael's!" I exclaimed. Then we remembered everything. and we went on quite quickly to see whether the old wall was still stand-It was but three other walls district is electrified.

had been added to ft, seen with lyy plants at the base, and a shingled reof completed what was really a charming little house. Rose bushes, freshly see out, were beginning to bloom in the garden, and a man was at work in a potato patch near the gate. He turned as we drew near, and we recognized the man who had told us about old Michael

He did not recognize us, of course, but he was just as gossipy and ready for a chat as ever. He came toward us, dragging his boe behind him. "Kind of hot today, ain't it?" he

said, running the back of his hand across his dripping forehead.

you the property?" He nodded and smiled. "Ah, so you since then, because, you see, it wasn't

"What !" I cried. "Pansy?" "Aye, Pansy. Eighteen years it must ave been she'd been away in the city, parently well children examin working in some office there. Yes, and she'd riz and riz, too, till she had and she'd riz and riz, too, till she had become quite an important person nourished. The society is seeing the there. And then, having saved up a most effective methods of essecting few thousand dollars, what does she habits of eating or living which cause

beth, quite breathless.

"Not a bit of it," answered our trition, friend. "It was strange, her coming home just after I'd had that talk with due to insufficient food, but to the conyou. I thought to myself, 'aiways hu- stant use of improperty chosen food mor inquisitive folks and talk with or the inability of the body to make them, because it means good luck." use of the food exten because of insufbeth indignantly.

that evening, because it was mid-June dents, the report of the society says, try man, shrewd, somewhat uncoulf., back about eight o'clock. I was passand the light was strong. He came every safety device and preventive ing his house when I saw a woman coming along the road. It was her!

"She come along and stood there, sort of sob-I don't know which one "You see, Michael and Pansy had sobbed—and they were holding each

sweetest, prettiest girl in the village, gossip comes along I'm a going to treat than the individual or the home in him kindly, because they do bring luck which it occurs. It affects that whole with 'em; there's no doubt about

> "Well!" gasped Elizabeth again, "Dear," I said, as we started home that house of ours after all."

"But it shall not take us eighteen Elizabeth stole a glance at me, and years to build it." I answered her, I saw by the look in her eyes that we have always wanted a house like she understood me. For our house of love was built already.

Samoan Chiefs Build

be grown up to the top and waiting from members of the family. Prepara-

A Useful Lesson

legel" remarked Bluks, as he encour

tered his friend Jinks in the street.

"Yea," was the abrupt answer,

Have you changed your mind?"

"Since he went to college."

than ever.

"Since when?"

"So you have sent your boy to col-

"But you used to may that a college,

education didn't count for anything,

"Yes," was the reply, more abruptly

"Well, what does a college educa-

tion teach a boy that is really prac-

"It teaches a boy's father how

Wonderful Sand Dunes

The sand dunes of San Isabel are

the largest inland traveling sand dunes in the United States and per-

of the Sahara are usually 60 or 70

are said to attain a height of 300 feet,

Electricity in Sweden

Sweden boasts of many important

ndustries. The country possesses in-

mense from and steel works, sugar

milis, iron mines, pulp and paper milis,

machine factories and the world's

greatest match industry. Even the ag-

ricultural and dairying operations are

carried on in a business, ike way and

nore than 50 per cent of the rural

take care of his money."-London Tib

some firm or other, and he made this The Samoans show great reverence adjust expenditures. his headquarters. He was a flashy for their dead. The ceremonies at- Indifference, women working and no queror's arrival in England in 1066. city man, and it didn't take him long tending the death of even a person of one at home to look after the chilcity man, and it didn't take him long tending the death of even a person of one at home to look after the chillow rank are elaborate. The relatives dren, living conditions too congested. The story that it told by Niagara, prehistoric Lake Tonawanda formed fast, and my coat go to great expense-in huying foreign resulting in inadequate rest and in"Michael? What chance would a food, such as kegs of, sait beef, cases proper ventilation, and mother ill, were related in the following bulletin by the Niagara pours. There were then five for mainutrition.

Find Mahutrition Menaces the Nation

dren Are Sufferers From Poor Food.

New York The main children in the United State "So the house is built, at last," I tules a serious health problem, accord-said in answer. "Did Old Michael sell ing to the New York Association for Improving the Condition of the Poor. which for the last four and a half was the couple as was here last year." Years has been testing various methhe said. "I've often thought of you ods of combating this evil. Home of the facts sacertained from the socibut a week later that she come back." ety's study are included in a state ment, bran musins and vegetables, so ment given out here.

It is set forth that among 2.181 apparently well children examined in the medical clinics of the society, \$56, or do but come back to buy the old mainutrition, and has issued a mono graph entitled "Food for the Family," "And did he sell it?" asked Eliza- containing suggestions for proper feed ing as a means of insuring proper bu-

This condition of mainutrition in not "Well! The idea!" exclaimed Eliza. ficient air, rest, sumshine of physical defects. If these children were in "Old Michael had been working late danger from fire or industrial, accimeasure known would be urged to protect them.

Although the affects of mainstrition larger number affected and the linger-

ing misery resulting.
"Many a wage earner is unable to run off with that worthless Luke Buf- know how it happened, but I heard a Increase his income to the safety level because of health conditions due to poor nutrition. Too many children who mainutrition are allowed to delet into lowed that they'd get married some more, nor doesn't now. And—they live the wage-carning period with the live in the wage-carning period with the wage-carning pe

> Increases Living Costs. "Mainutrition thus concerns; more

country by reducing the econ duction of the individual and thereby increasing the cost of living. Since much of the sickness and lowered viward, "I think we shall have to build tality in later life is the result of poor nutrition, as physicans have fraque ly stated, the importance of providing educational guidance in autrition as peril to the falls beauty brought forth Buffalo the river collects the entire well as providing attention for the corwell as providing attention for the correction of physical defects is very great."

To ascertain what are the principal causes of mainutrition, the society an-Their Own Sepulchers among those which its nutrition bualyzed the condition of 275 families Many Samoan chiefs have built their reau is now assisting. Of that numsepulchers to be certain of a comfort. ber, 227 families required instruction able and becoming resting place, says in the preparation of the proper food; ord of the rocks that go through the ridge the water now tumbles down.

In the preparation of the proper food; ord of the rocks that go through the ridge the water now tumbles down.

Like the glaciers of the Rockies, these dog a foundation trench and set up the Detroit News. A Samoan chief 198 needed assistance in the planning that wall there, and planted English sometimes desires to review his fu- of meals; 46 families had to be helped stip through the hour glass, scientists cormous sheets, of ice moving down r against it.

neral rites. He first selects and apply anyway.

"We'll have four walls up anyway.

points his successor in titles and apply strange to them, were recommended were the first plows to furrow the fer-Pansy, he told her, and then when sures himself that after his death there mended; while special diets had to be we can afford to build the twy will be no opposition to the new chief planned for 88 families. Only 27 family the family planned for 88 families needed financial assistance to profrom members of the family. Prepara-tions for the death ceremonies then vide allequate food. Greater economy Lakes Superior, Michigan and Huron,

American Tribute to Gouraud

Many Seemingly Well Chil- ment districts of this city include in addition to suggested diets and menus, a "dosen good health rules for children," which read as follows: Emphatically DO-

1. Use milk-fresh, clean, whole m for children. Every growing child should have a quart's day in some

2. Eat plenty of vegetables. 3. Be sure that a school child has good luncheon, not candy, pickles and ice cream comes. 4. East coarse food, such as out-

that the bowels will not be constipated. 5. Eat slowly and chew food well. 6. Have the meals at the same hours each day.

milk, ow bread and butter between meals, and only in the middle of the morning or the afternoon 8. Wash hands and face before eat

9. Drink plenty of water between

11. Have windows opened in the

sleeping room at night. 12. Brush the teeth at least once Important DONT'S

Do not let the children eat pork o veni, much meat of any kind, fried foods, rich pies and cakes, strong spice and vinegar, green or spotled trult.

those from fire or accidents, they are above. Do not let them eat candy, created a great deal of interest, and even more deplorable because of the cookles between meals.

Miss Ruby Chenoweth recently arrived in Chicago after hiking from paced up and down his yard and looked. Galveston, Texas, with her pet racroon, Mike. Miss Chenoweth has covout, at times, over the heads of the ered most of the principal cities of the people. East and South and has attracted contalked to himself and he was very alalderable attention.

Martinsville, Mo,-A midget calf.

of Becoming Merely a Spillway.

Washington.-When the fall of a huge piece of rock threatened to turn the honeymooners' Horseshoe falls of the neak." The Niagara river cuts across up North America's outstanding nat-

By dropping a keystone out of its

For 30,000 years the falls has been the geological hour glass for much of North America. By reading the recwere the first plows to furrow the fer-tile Mid-West. In the sermons of ages ago at the foot of the huge ice for us.

"He'd just got one wall up and set are made. The retiring chief goes was found to be necessary in 44 famout the ivy plants when Luke Buffum through a figurative death, looking on ilies, while in 60 families assistance progenitor of Lake Ontario. Their of the Great-Lakes and poured out into he is.

fational Geographic society: Niggra is the North American dina, Gasport, Lockport and Lewiston.

A guide to proper nutrition which ties nature ever umpired. Literally won out. Lockport green control of the greatest bat. the A. L. C. P. will use in its efforts scores of challengers sought her crown, tains a flight of steps for the New to reduce mainutrition among the tene- More than once Niagara fell almost York barge canal.

finally the seekers for her crown gave up; the last not many more centuries ago than the days of Tut-Ankh-Amen.

rowing river for 16 miles, pushes it

Our Ningara was born when from Labrador poured out streams lobes in depressions extending into lated water sometimes rose hundreds any more than you can with me.

There were then five outlets from this lake—at Holley, Me-

Once again Niagara was flouted when the outlet shifted to North bay, Ontario, sending the waters down the ron. The upper narrow gorge was then carved, but again the buge rock saucer, which has the Great Lakes puddles in the bottom, tipped, leaving Ni-

Niagura started to spill over the ank at Lewiston about 80,000 years ago. In 300 centuries It has shoveled its way seven miles. At its present rate of excavation, more than four feet annually, Ningara will dig back the remaining 16 miles to Lake Eric about the year A. D. 21924. Before this time, however, man may take a hand, The Rainbow division will shortly present to General Gourant of France shoe falls by the recent erosion, has this beautiful statue showing two French soldiers and an American Photo brought forth the suggestion of rela-

Here's a Midget Calf

the smallest ever heard of in this section of the country, was born on the Do not let children drink tea, coffee, farm of Sebert Clemens, near here. as you came along the pike, did you?" I knew her in a minute. So did Old are much slower, often much more indirect and much less dramatic than except the things named in No. 7 taken to Martineville and exhibited it above. Do not let them eat between meals, weighed less than 15 pounds. When except the things named in No. 7 taken to Martineville and exhibited it above. Do not let them eat cande created a greater and where it had been taken to view it.

on in the summer time and it is no Niagara's Edge May "Of course, my coat isn't a joke, but what I meant was that it was no joke to have to wear such a heavy coat all Need Patching Up through the hot summer. "That is why I think they should have asked my advice about the weather. "I would have told them:

Horseshoe Falls in Danger lifeless on her waterworn rocks, But

Ningara is said to take its name from the Indian title, necessarah, which appropriately means "across the the neck of land separating Lake Erie natural discharge of the four upper Great Lakes, rushes it through a nar-

for a talk with him at any time, I Horseshoe arch, Niagara was merely it seven miles through a canyon, and over a sheer drop of 212 feet, churns would tell him a few things. then carries it gently by seven miles of lowland to Lake Ontario. ners with me, either. I would show

history books report William the Con- of Chicago and through outlets in Ohio ful. True, they give me plenty of ice. the Mississippi over the present site

Early Niagaras Numerous About the time Niagara was begin ning to triumph, the melting glacier moved back to Lake Simcoe, Ontario, The fickle waters of the upper lakes lost little time in finding the Trent valley, a ragged series of lakes and wrong, that Old rivers leading into Lake Ontario. Trent valley gorges tell of many early. Niagaras. At that time only 15 per cent of the present flow went over Niagara, forming the narrow lower gorge. Nature came to the rescue, tipping a great block of land, ever so slightly, but enough to shut, off the Trent faucet and make even more water go over Niagara than the spectator sees today. But the Chicago outlet, predecessor of the drainage canal, again cut down the flow. The Whiriool was made at this time.

Ottawa over the portage which Champlain was to take to discover Lake Huagara triumphant.

graphs of Quentin Roosevelt were used in modeling the figure of the American. forcing the lip of the falls.

pretty big ideas "Ideas and size may not always. go together, but I shall put them together in my case. and if anyone contradicts he se well, will they want to argue it

Stary Graham Bonner

POLAR BEAR'S IDEAS

father they would ask me what my ideal

"Such

out with me?

His head kept moving all the time to

"They should ask me what kind of

eather I want and I would tell them

"They do their own furs up in cam-

phor tialls and such things for the

"But I can't do my fur coat up in camphor balls. No, I can't do that.

"And I wouldn't if I could -I would

"But, anyway. I have to keep my cost

"Please serve it good and cold—the colder the better. Put it on ice and

keep it there and then bring it along

"That is what I would have told

"Perhaps they cannot do anything

about the weather themselves, but I

would have liked to have had a talk

with that Old Weather Man they

"Yes, I would like to have had a tak

with him, In fact, I would be ready

"And I would not have my best man-

"Oh, they know I have a temper and

"But I would tell that Old Weather Man what I thought of this heat.

"Maybe others tell him, too. I don't

think any one likes it as hot as it is now, but to me it is just too dreadful.

"I have a sneaking idea that Old

Weather Man has a bad disposition

and that you can't do much with him, "Well, in that case, I know what sort

"But, oh, dear, the heat is so dread-

"I am never too

cold. I am too hot

all summer long.

It may be all right

for those who like

to wear light

clothes and to pic-

nic and all that,

but I love cold,

"Oh, dear, oh,

dear, my ideas are

Man Weather is a The Heat is Se

comething like me'-you can't do much

"Ah, there comes a big piece of ice

from the keeper. I shall sit on it is

my pool and I shall try to keep a little

"There is no harder work in the

world than to try to keep cool when it

Doctors Go to Heaven?

physician could be summoned. After

he had attended to it she said. Sur pose I had died before you came, would

"Oh, no," replied the doctor. "yes,

would have been doctored in heaven."

The Error

ing every evidence of having had the

"Why, Billy!" exclaimed his moth-

er. "How often have I told you to

play with good little boys? Good lit-

tle boys don't fight."

"Well," Suid Billy, through his

teers, "I thought he was a good little

Billy came home from school bet

"Why," queried Dorothy, "do doctors

I have been a crippled angel?"

go to heaven, too?"

vorst of a fight.

ber till I bit him."

Little Dorothy had dislocated her wrist and suffered greatly before the

Dreadful.

that heat is all

bad old soul and

that maybe he is

But it is hard work.

bracing air.

with him.

is hot."

they know I won't become tame.

not care to be wrapped in camphor

summer, I've heard them say.

wanted winter weather.

balls. No, indeed!

with the ice, too."

peek about.

what a temper I have.

should have some

doubt it." The Polar Bear was talking. He

TYPICAL AMERICAN

Mrs. Rose E. Barrett, "Lady Mayor" t Warrent in Ore, who has been colaised the typical American womit. She is the only woman city manager in the country. W. Clark Noble sculptor, will use her as the mode for the central figure in his group t erected as a mother's memorial in Washington by the Woman's Universal illiance. Born in an obscure town in forth Dukota, she was reared by her grandmother, one of the true pioneers.

NEW POLICE JOB

that days and evenings, the lake rivers in the cities are thronged th beats filled with persons hoping breeze. The crowd has been heavy on the Bronz river, New Washington navy yard ork city, that an aquatic traffic cop bur, and learned some

Yankee Ad Men at

Heavy Rains in Wisc

licary rains for two weeks caused streams in Milwa sy through the streets.

maintenance. The v

at to be put on the job to regulate Rear Admiral Hutching

By the terms of

Young

węek.

John Coolidge, son explaining the hreach n S Mary Braham Bonner

POLAR BEAR'S IDEAS

"Tm a big creature and at they would ask me what my idea

"Ideas and size

doubt it."

Their Own Fura. The Polar Bar

recently ar

liking from er pet rac-

tracted con-

ldget calf.

in this sec

orn on the

s high and ids. When

terest, and

view it.

TOWD gave

centuries akh-Amen.

its name egg-arab.

across the

it, churn

aing the

collected

ing into

r lake

lower

ue. tip-

o out-

canal, Whiri-

when

Cham-te Hu-

rock s pud-

r the

years reled

ne re-

thle

hand.

bay,

Calf

was talking. He paced up and down his yard and looked. out, at times, over the heads of the

His head kept moving all the time to failed to himself and he was very as-

weather I want and I would tell them I wanted winter weather. "They do their own furs up in cam-

phor balls and such things for the summer, I've heard them say. "But I can't do my fur coat up is amphor balls. No, I can't do that... "And I wouldn't if I could -I would

not care to be wrapped in camphor balls. No. indeed! the store "But, anyway. I have to keep my cost on in the summer time and it is no

> "Of course, my coat isn't a joke, but what I meant was that it was no jobe to have to wear such a heavy coat all through the hot summer. "That is why I think they should

have asked my advice about the "I would have told them:

"Please serve it good and cold—the colder the better. Put it on ice and keep it there and then bring it along with the ice, too.

"That is what I would have told

"Perhaps they cannot do anything about the weather themselves, but I would have liked to have had a tak with that Old Weather Man they speak about.

"Yes, I would like to have had a tak with him. In fact, I would be ready for a talk with him at any time, would tell him a few things.

"And I would not have my best manners with me, either. I would show what a temper I have.

"Oh, they know I have a temper and they know I won't become tame. "But I would tell that Old Weather

Man what I thought of this heat. "Maybe others tell him, too. I don't think any one likes it as hot as it is

now, but to me it is just too dreadful. "I have a meaking idea that Old Weather Man has: a: had disposition and that you can't do much with him, any more than you can with me. "Well, in that case, I know what sort

out into "But, oh, dear, the heat is so dressin Onlo ful. True, they give me plenty of ice,

and I sit upon it. rthward, but It melts so formid fast, and my coat r which is so heavy. hen five "I am never too ley. Mecold. I am too hot all summer long. It may be all right

for those who like to wear light clothes and to picnic and all that, begin-glacier but I love cold. bracing air.

"Oh, dear, oh, dear, my ideas are Trent that heat is all wrong, that Old Man Weather is a The Heat is So Intario. bad old soul and y early. 15 per that maybe he is t over

something like me you can't do much "Ah, there comes a big piece of ice from the keeper. I shall sit on it is my pool and I shall try to keep a little ver so

Breadful.

But it is hard work. There is no harder work in the world than to try to keep cool when it is hot."

Doctors Go to Heaven? Little Dorothy had dislocated her wrist and suffered greatly before the physician could be summoned. After he had attended to it she said. Sur-

I have been a crippled angel?"
"Oh, no," replied the doctor. "you would have been doctored in heaven.
"Why," queried Dorothy, "do doctors

go to heaven, too?" The Error

Billy came home from school hearing every evidence of having had the worst of a fight. "Why, Billy!" exclaimed his moth er. "How often have I told you to play with good little boys? Good it

tle boys don't fight." "Well" said Billy, shrough his teers, "I thought he was a good hide ber till I bit him."

Yankee Ad Men at French War Hero's

ties of the ceremonies at the tomb of the "Unknown Hero" of France, when the delegation of Americans whe nded the conference of advertising clubs in London placed a wreath upon the tomb,

Heavy Rains in Wisconsin Cause Bad Floods

Heavy rains for two weeks caused streams in Milwaukee county, Wisconsin, to overflow and serious floods reed. The illustration shows a scene in one of the suburbs of Milwaukee, and some of the residents making their

TYPICAL AMERICAN

Marrent in Ore, who has been colaired the typical American womis the only woman city manper la the country. W. Clark Noble, e sculptor, will use her as the model or the central figure in his group rected as a mother's memorial in Washington by the Woman's Universal illiance. Born in an obscure town in orth Dakota, she was reared by her grandmother, one of the true ploneers.

NEW POLICE JOB

Tivers in the cities are thronger th beats filled with persons hoping breeze. The crowd has been teaty on the Bronz river, New of city, that an aquatic traffic cop Dogs Left More Than Her Mother

By the terms of the will of Mrs. Maude L. Vause of Mattituck, Long Is land, her three dogs are to receive a weekly allowance of \$5 each for their maintenance. The woman's mother, shown above with the dogs, was left \$10

Young Coolidge Inspects Big Guns

John Coolidge, son of President and Mrs. Coolidge, paid a visit to the Washington navy yard, accompanied by Secretary of the Mary Curtis D. Wilbur, and learned some of the secrets of the manufacture of the giant guns. to be put on the job to regulate Rear Admiral Hutchinson, commandant of the maral station, is pictured here explaining the hreach mechanism of one of the 18-inch naval guns.

Has ricused Ten Generations of the Weeks Family

This two-story house in Greenland, N. 11., was erected in 1688 and has been the home of the Weeks family for ten merations, being still occupied. Secretary, Weeks is a relative of the family. The house is the oldest brick lding in New Hampshire and probably the oldest in the country.

Relic of Old Times at Sea Visits New York

With every sail spread, the four-manied bark Arctic Stream, still going strong after 40 years of sailing the seven seem. She is now on her way to New York, having come around the Horn from Antefogasta under command of Cape Bob Angles. This is one of the very few square riggers still engaged in commerce.

War Memorial at St. Johns

War memorial recently unveiled at St. Johns, Newtoundland, by Earl Haig.

Larying the heated spell thousands of men, women and ery night on the said at Coney Island and other nearby bea

TAKES BRIDE AT 76

lter. William Wilkinson, known in the financial district of New York as he "Bishop of Wall Street," who is seventy-six years old, was married the other, day to Mrs. Pauline Travilla McNab, a widow seventy-four years of age. Mr. Wilkinson, who is at-tached to Trinity church, was born in England and has been married twice

TO BE CHIEF OF STAFF

Maj. Gen. John L. Hines, who has bee serving as deputy chief of staff since the retirement of Gen. J. G. Harbord, will be elevated to the position chief of staff to succeed Gen. John J. l'erahing, who retires on Reptembet, 12 at the age of sixty-four years. Gensea and children sleep ing the duties of the office during the earby beaches. This is absence at various three of General Persbing from Washington

Union Avenue, Cranford, N. J. JAMES E. WARNÉS

THURSDAY, AUGUST 28, 1924 Terms One Dollar and a Half a Year

frantic editorials has been accusing Union County people of "lingrati-tude" in not supporting Hamilton F. Kean for United States Senator. From the tenor of the Journal's County and the Party owes Mr. Kean much, whereas the truth is the people of Union County do not owe him anything except possibly water bills and gas bills. Mr. Kean-has been keen in advancing his own political interests which are closely allied with his business interests in Union County and in the State, Mr. Kean-has such the Pleubliker. County and the Party ower Mr. Comon County and in the State. Mr.

Kean—has—used—the—Republican
Party for his own advancement and
naturally has helped, some—other
naturally has helped, some—other
people in strengthening his own position, financially and in other ways.
No one can blame any individual
who is under-obligation to Mr. Kean
for trying to help him now—har to—
Horses to put something on—Man—

who is under obligation to Mr. Kean for trying to help him now, but to the Hepublican, voters in general there is but one question to decided whether Semagor Edge or Mr. Kean would best represent the people of New Jersey and Dest serve the Party and Nation at Washington: Mr. Edge has proved courageous and sufrons sumsette of the able and a strong supporter of the administration. From a close-up viewpoint and a knowledge of many ears of Union County affairs, there water, s but one answer. Senator Edge

That the fatal wrock of the P. & R. passenger train at Lincoln ave-nue crossing last Thursday will bring about prompt elimination of R. passenger (rain at Lincoln average of probable and the content of the content

the case with the second of the case with the second of the second of the second of the case with the second of th

mipported.

Mr. Kean's attacks upon Senator Edge, if true, would merely amount to the pot calling the kettle black; but the charges are not true. Mr.

to the State of New Josep such as has seldom been equalled by any man that has held the office of

to the State of New Jersey work me has seldom been equalled by any man that has held the office of Senator.

Those, who feel that they are under obligations to Mr. Kean for pellitical or personal favors, should not attempt to decarive their friends by putting forth the claim that Mr. Kean is one who endures self-effices ment, that the only pleasure he obtains from life comes from a spirit of sacrifee in the interest of others.

Foster M. Voerhees endocrement of Mr. Kean is weakened by the fact that he is employed by Mr. Kean's water company, and the people of water company, and the people of Union County, threatened with a water famine last year, the Public Utilities Commission, assailed by Frank Bergen of the water company, and the general attitude of all identified with that enterprise, indicates how deeply concerned for the welfare of Union County and its people Mr. Kean and his collected the bedy, physiciosists. leagues have been.

Streight Tip

Horses to let alone-Race borses.-Western Christian Advocate.

Travelers' trees in Madagancar, where there is little rain, have thick From a close-up | leaves, which form reservoirs that hold a quart or more of palatable

Two Serious Mistakes

wrong girl; his second mistake is to him an applogize to her.—London Anada

support. Ho is a man who will contribute substantially to the substantial substantially to the contribute substantial substantially to the contribute substantial substantially to the contribute substantial substantial

for an employee to do as an optidence of his loyalty.

The former (proyrmor tells of the interest which Mr. Kean hus, always here interest which Mr. Kean hus, always here interested in Union County. This is quite true. Ho has always here interested in the county and its people, particularly when it comes to ple, particularly when it comes to the control of utilities, especially water. It is because of the great interest which Mr. Kean and his associates have displayed in the county and its people, particularly when it comes to the control of utilities, especially water. It is because of the great interest which Mr. Kean and his associates have displayed in the county and its people, particularly have a water problem on their hands today.

The people of Plainfield, Westfield, Cranford and Elizabeth are well aware of the henefactions that the clitzons of the henefactions that have flower of the henefactions that the has all of the sold but here also all the county that was illegal or illegitimate from a purely business standpoint; that was illegal or illegitimate from a purely business standpoint; that has all been business, Kvery move that has been mande was made with the sense at the action in the sold to the head of the head of the sold to the head of the head of the sold to the sold to the head of the head of the sold to the head of the

May read to

every seven years, and are more per manent than the body, physicistic declars.

Paint Saleman's John

A woman complaining to the point store man that the floor paint he had sold her would not atlet to the floor, while everything that fell on it sincito the paint, suggested that probably she had opened the can upside here

HOTICE OF REGISTRATION AND PRIMARY Personant to the previous of an act contact.

An Act to Regulate Elections (Replace of 1929), "passed bin 9 5th. 120, and massed that the second passed bin 9 5th. 120, and massed thereto, aster is hereby gloya that

in the pièces bereinnius dispense of the pièces bereinnius dispense of the puòpes of saking a beautiful dispense of saking a beautiful dispense of saking a beautiful dispense of the puòpes of saking a beautiful dispense of the puòpes of saking a beautiful dispense of the chapel, beautiful dispense of the chapel, beautiful dispense of the chapel, and the mid-beautiful dispense of the chapel, and the chapel of th

on TUBBDAY, SEPTEMBER II, 1824, for the purpose of registering confident dates and conducting a Frimary Borths for the nomination of candidates for the following offices, yiz,:

A United States Senator,
Member of the Sopre of Representative-from the First Congressional Buserier,
Four Members of the General Assembly of the State of New Jersey,

A Musber of the Beard of Chestes Figure Members of the Beard of Chestes Figure Members of the County of, Union one (4) years

CEROTILE AND ROSSON Sanctify them through the truth: the word is truth. John 17:17.

thy word is truth." John 17:17.

This was part of the fact used Sunday morning for Rev. M. B. Herril's sermon topic, "Sanctification," and he showed that sanctification meant a total separation from the world, wholly unto God, leaving carnal things behind. This text is taken from the wonderful prayer of our Lord, found throughout the 17th chapter of St. John's Gospel.

At the evening service at eight o'clock, Mrs. Berril gave us a view of her part in the Master's work among the women of China for the past thirty years, Rev. and Mrs.

who drove the truck which was struck by the Philadelphia flyer at Lincoln avenue crossing last Thurs-day, Mrs. Thompson being an Al-liance member of another branch. It was a sad ending of a young life, but it goes to show "it is necessary to be prepared at all times, for we know not when we will be called now not when we will be called rom this earth."

from this earth."

Tuesday at 8 p. m., the Young Peoples Association was addressed by Mrs. Moore of Berkeley Piace, testimonies being given to God's wonderful help at times in the past. Thursday at 8 p. m., prayer and praise service, at which everyone has an opportunity of regular the the therete, natice is hereby given that the purpose of making a house of making a h

be taught the Gospel as it is writ-

sey. Between Robert Rindell, complainant, and John G. Roach et al., defondants. Fi. fa. far far as of mortgaged promises.

By virtue of the abuve-stated writ of fieri facias to me directed 1 shall expose for aste by puffic vendue, at the Sheriff office in the Court House, in the City of Elizabeth, N. J.,

be street, along Wesserty side of Alden North a vesses, along Steatherty title of Arente a vesses, along Steatherty title of a vesses, along Steatherty title of the medicyrade cream of along Wesserty side of undergrade cream of beath a vesses, along Steatherty side of the state of the state

SURROGATE'S NOTICES

ESTATE of Mary Booling, deceased. Pursuant to the order of charles N. Coddin Surregate of the County of Union, made it weenly-seventh day of June, A. D., 1924, upother application of the undersigned, as Executer of the estate of said deceased, notice hereby given to the creditors of said deceased as exhibit to the authorither under oath or as distunction their claims and demands again the estate of said deceased within six month from date of said deceased within six month from date of said deceased within six month from date of said brider, or they will be for every barred from prosecuting or recovering the same against the authorither.

WALTER L. HETFIELD, IR.

203 North Ave., Flainfield, N.

TO RYETLE EYANS, otherwise 56-26

EUREN,

By thems of an order of the Court of Change of New Jersey made on the day of the ADERKE KUERN is petitioner, and you are included, however or dennit to petitioner and you are included, however or dennit to petitioner are petitioner and before the first day of October next, and however or dennit to petitioner are petitioner and however or dennit to petitioner are petitioner and however or dennit to petitioner are petitioner and however or dennit to petitioner are the court of the

JNO. P. OWENS,

P. O. Address, 121 Watching Arenu Paly 21, 1924

The make the same of the same

ADVENTSEABITES

meant a total segaration from the world, wholly unto God, leaving carnal things behind. This text is taken from the wonderful prayer of our Lord found throughout the 14th chapter of St. John's Gospel.

At the evening service at eight o'clock, Mrs. Berril gave us a view of her part in the Master's work among the women of China for the past thirty years. Rev. and Mrs. Berril sang a song in the Chinese language, one which the native converts used.

In the afternoon, Mr. Berril conducted the funeral services for illarry Thompson, the young man who drove the truck which was struck by the Philadelphis flyer at a service of the continuous for sale and insurance, all Prospect street. Telephone Cranford 234. REAL ESTATE POR SALE

IN Westfield, choice location, Zone A-attractive, Estantially built brick residence in excellent condition; 14 rooms. All conveniences.

Gas, electricity, garage, Telephor Westfield 1351, IST YOUR PROPERTY WITH F. Sansom, Real Estate Broker, care Apollo Drug Store, teciphone 349, Cranford.

FOR RENT

ROOMS to let, all improvements, Good location: 52 Third avenue, Garwood, N. J.

ONE family house, seven rooms, steam heat, electric lights and gas.

All improvements, \$50. Apply by phone Cranford 425.

BEALLY Sout lat two Grateless READY Sept. 1st. two first-class apartments. All improvements. Lease if desired. Phone Owner, Westfield 1415.

FLAT to rent, all improvements, with exception of heat. Six rooms with bath; 15 Union avenue, Cranford. Call Ratti, Roselle 1549-R.

HOUSES for rent and for sale.
Rankin Real Estate Agency, 101
North avenue, West.

APARTMENT for rent, five rooms and bath, all improvements. Heat furnished by owner; 15 North avenue, East, Sperry Building, Price S50. Inquire owner Fally IN Exits. \$50. Inquire owner, Felix Di Fabio, 11 Union avenue, N., Cranford.

FIVE room flat; 39 Burnside avenue. Call Cranford 425.

OFFICE space or desk room offered to desirable tenant in the Levy Building, Elizabeth, Quiet, light, airy, furnished office with telephone connection. Address for appointment, G. H. Butler, Room 616.

FURNISHED ROOMS FOR RENT FURNISHED rooms, private family, five minutes walk to cars. Box 78, care Citizen and Chronicle. five minutes walk to cars. Box 15, INcare Citizen and Chronicle.

FURNISHED, room to let with or without board. Garage if desired;
310. North avenue. East.

COMFORTABLY furnished rooms for gentlemen. Board if desired. Waldmann, 8 Springfield avenue. Phone Cranford 378-M.

FURNISHED single room for rent.

Presbyterian man preferred. Ref. erences. Phone Cranford 519-J.

LARGE front room for rent to reilned gentleman, in private family. Phone 550-M. ARGE and small rooms, with or without board: 8 Alden street, Cranford, Phone Cranford 236.

FAMILY WASHINGS CALLED FOR AND DELIVERED All clothes washed in rain soft water with Ivory and Amber Soaps.

water with lvory and Amber Soaps.

SEMLYNISHED SERVICE.
All the bed and table linen neatly froned and folded ready to use; the wearing apparel dried roady for you to from at your leisure; all for 10 cents per pound; no package loss than \$1. Slight ad ditional charge should-you desire the wearing apparel all froned.

PHONE 1200 WESTFIELD AND OUR YELLOW AUTO WILL OALL Van Doren Laundry Sorvice. Van Doren Laundry Service, 612 North Ave., Westfield, tf

EXPRESS, TRUCKING, ETC. DAILY EXPRESS SERVICE to and from New York. Trunk and merchandise; special trips made. Sargents' Motor Express. Phone Westfield 261-R. New York Wal-ker 7986 Walker 7891 ker 7286, Walker 7391.

HEMSTITCHING

CLEANING and Dyeing, Pleating, Hemstitching and Button Cover-ing, Mrs. F. Christiansen, Room 7 (New Shapiro Building), 12 Union avenue, Cranford, Tel. 715-W. tf

GARAGES FOR RENT HALF of double garage: 16 Cranford avenue. Phone 248-W. C. C. Lewis, GARAGE space, 205 North avenue, West. Telephone Cranford 143. GARAGE with electric light, \$5 per month; 222 North avenue, E. Phone Cranford 196-R. CONTRACTORS AND BUILDERS

GIBSON BROS. Contractors and Builders. All kinds of repair work done; 97 Seminary avenue. Rahway, N. J. Phone Rahway, CLUB ORGANIZERS WANTED

TO secure subscribers in every neighborhood, for the National Republican paper. A profitable work for women who desire to serve the Republican cause. For particulars write The National Republican, 425 Tenth street, N. W. Washington, D. C. TREE SURGERY

VOUR TREES will be much benefited by giving them prompt attention, to help them recover from the effect of the last storm. Call H. L. Rames, 7. Westfield avenue, West, Roselle Park, N. J. The finder is requested to return it to the bank. If not restored before the 18th day of September, 1924, application will be made to the bank. If not restored before the 18th day of September, 1924, application will be made to the bank for a new book.

WE'RE READY—CRATING,
'PACKING, SHIPPING

ew York

CLASSIFIED 3

BOT As terribes Richardson a burner mitable for 8 or 10 room burner all 8. Union avenue at the process from the condition. (Sociol, all Teleschene Cramford 406.

ICE BOX practically new. Phose in the seven for seven and tried at kensington for sele er Mortimer RUBBER. Plants Nothbox.

ALL LEGISLAND

BUBBER Plants Nothing health ier to have in your house than an old-fashioned Rubber Plant-get them at Lehigh Avenue Greenhouses, 121 North Lehigh avenue, South Side. STRONGHEART Police puppies for

sals. Champion dogs at stud. A few very exceptional femnies given to reliable people on breeding basis. Dogs trained by noted ferman trainer at reasonable fee; also Chow and Great Dane pupples. Strongheart Kennels, Easton avenue, New Brunswick, N. J. Telephone 1443-W-2.

NEW house, six rooms and bath sun parlor and breakfast room Hardwood floor and all the latest improvements.—Best Jocation in town. West Holly street. Inquire F. Di Fablo.—Real—Estate and Builder, 11 Union avenue, N. Cran-ford. WHO has a better than good piano

for sale at a cheaper than cheap price? Tel, 226 Westfield: 17 Prospect street. WORK WANTED-Female

WOMAN wishes to do washing and-ironing at home. Will call and deliver it. Mrs. Novy. Garwood. N. J. FIREWOOD FOR SALE

HARD wood cut to length, by the cord or load. Telephone 654W AUTOMOBILE FOR SALE
NASH 1923 touring, 4-cylinder, fine
condition, smooth running, fully
equipped. Will sell for half-oforiginal cost, Tel., Cranford 228-W

EXCHANGE STUDIO YE Exchange Studio closed for the present, opening about Sept. 1st. as the Curlosity Gift Shop, at 115 Mountain avenue, Westfield, N. J. Mirs. Edward Mosher.

INGA ANDERSEN, massage and corrective exercises. Attendant, Massage Clinic, St. Luke's Hospi-tal, New York; 220 S. Union ave nue, Cranford.

BANJO clock; must be old. We buy sell and exchange. Tel. 226 West-field; 17 Prospect street. Open

HOUSE wanted, October, unfurnished or furnished about seven rooms, \$75.00 to \$100.00; good leestion and condition. Best of care and references. Box 76, cure of Citizen and Chronicle, Cranford

COTTON rags, cleaned, no buttons Will pay good price for clean cotton rags in fair sized pieces. No clippings. Citizen and Chronicle office.

WORK WANTED
WASHING—By competent woman
Will go out Thursdays. Also
painter will work for 65c per hour,
116 Winslow Place, Garwood, N. J.

HELP WANTED-Male MAN to work in garden for remain-der of season. Phone Cranford— 109-M. YOUNG man to solicit orders for men's clothing: good opportunity.
Apply Rahway Clothing Co. Main
and Coach streets, Rahway N. J.

HELP WANTED Female
EXPERIENCED law stenographer,
Elizabeth office. Write, station
age and experience. Box 55, fare itizen and Chronicle, Cranford ELPER wanted, cooking and downstairs work. Telephone Cran-ford 167.

WORK WANTED Female good laundress would like three or four days a week. Telephor Cranford 38-W.

MUSIC INSTRUCTION
VIOLIN instruction. Either beginners or advanced students taken
Efficient and careful methods in suring consistent progress, Terms moderate. Apply to Harry Robi, Josten, (Supervisor of Music, Garwood Public Schools), 111 Elm street, Cranford.

LOST CHILD'S pin with saphire in the centre. Phone Granford 21

PET canary, Union avenue on Wednesday, August 27th, about it noon. Finder please notify Mrs. George D. Rankin, 550 Springfeld avenue Telephone Cranford His LOST—Bank Book No. 110 of the Cranford Trust Company, Cranford, N. J. The finder is requested to return it to the bank. If not restored before the Sth day of September, 1924, application will be made to the bank for a new book.

PRINTING
Anything from a business card to a small book. Shop forms and business stationer.

Itisk work and prices right. Cit.

ZEN And Chronisla eites. Can lord N. 1

THE WATER QUESTION Not a Serious Question in Kenil-

Met a Serieus Questien in Kenilworth is, peculiarly well off in the makter of water supply and the shoringe that threatens neighboring communities and which last year reached the acute stage, due to a dry season, does not affect the Horough at all, for we have at hand a coplous supply of wonderfully good water in the developed water service of the New Orange Park Water Works the water is very soft, very pure and superior to many bottled waters. Those who for the past if years have been drinking daily this water, unanimously testify that it never changes and that the supply exceeds the demand. Too much in favor of this water supply cannot be said and those whose lot it is to be the residents of this section are happy in the possession of water or best quality in abundance.

A recent test of the well certified that the water level has not receded an lach in the H years of its operaction. This is the best assurance any one could have of a guaranteed that there are few wells that yields, and another well of 12 inch diameter suitable for a ten inch pump it is claimed would continuously yield over a million (1,00,00) gallons a day and that there is every probability that several such wells could be had of equal capacity of this quality water in the same location. Why should about \$80,000 have been spent already investigating the water? Why should about \$80,000 have been spent already investigating the water situation by Union County towns? If at every small cost, test wells could be put in this location where the quality of the water has been proven as aforesaid, why should millions of dollars be spent by the various municipalities in a hew source of supply where less than half a million dollars would furnish from New Orange Park section of the Bornough of Kenilworth county to be honored, water in quantity and quality near at hand for little cost has been liworth; Cranford, the Roselles and the white claim from land or worth's industried in the white claim from land or worth's industried in the wind of the part of th

Like the prophet who has to leave his own country to be honored, water in quantity and quality near at hand for little cost has been passed by and water at immense cost is planned. Union County towns wake up, and look to the Hub of the County, Kenliworth, where towns wake up, and look to the rub of the County, Kenilworth, where the natural water sheds are for your future supply just where they ought to be, in the centre of the County.

VOTING ' A recent issue of the Hudson friends and ps County Industrial Bulletin had a service he has dust being beculiarly apt for most any citizen.

The Bulletin referred to, took the has therefore it George Buildin uotation
"As ye sow, so shall you reap"
and changed the word "sow" to

How often is this fact lost sight of as the citizens go to the polis to cast a ballot, and then also how often is the fact brought forcibly to mind as time unfolds the result of the vote.

While the control of the store is meet Mr. Coste sept. 3rd, he will be new quarter giving a high go mind as time unfolds the result of the vote.

While the elections are still quite a few weeks off, it does appear as a good morsel of food for thought to full over the change in the above purpose of regis notation and one cannot help but make his or her vote actually re-liect their own intelligence if they the polling places fully aware that "As ye vote, so shall ye reap."

MORE WESTERN RABBITS FOR

Another importation of 15,000 wild rabbits from the west to repopulate New Jersey gunning grounds has been planned by the control of the cont een planned by the State Fish and life paying up th Game Commission, and Chief Protector James M. Stratton has announced that the distribution will begin immediately after the close of the deer season, next December. Results of the introduction of 10,000 Kansas cottontails last year have delighted sportsmen, who report in the United Street is prospect of game increases in practically every county.

The rabbits will be placed by war ate and was defer The rabbits will be placed by wardens in areas with good game cover.

In 1856 he becar in 1856 he becar in 1856 he becar in 1858 he vice President rabbits on cultivated ground where farmers object, or on land posted against public gunning. Many of the applications for rabbits, last year, and a majority of those filed, thus far, this year, have come from farmer sportsmen. larmer sportsmen.

As the cottontails will not be brought into the State until after The Mardi Gras they will have

the hunting seasons, they will have hearly a year of protection and duriwill reach its clin ing this period are expected to multiply rapidly. The crossing of the when the King as the most successfalso is expected to have handfelst here seen at Olymical and the control of the also is expected to have beneficial been seen at Olym results in invigorating their pro-fency.

The commission will allot approxi-

The commission will allot approxi-mately 720 rabbits to each county, with an additional 100 to Burling-ton County, to partially compensate sportsmen for the closing of the hunting season on ringneck pheas-ants in the central Japanese beetle area. No rabbits are reared on the States game farms as experience late's game farms, as experience country. Many b has shown it is more economical to have been away at buy the stock from western dealers, turned and entries the cost of bringing in the cotton, the park for these talls. tails is met from sportsmen's II. Picnics are still Park

ONE (

residents of K

gressive young in a strange t The store is

coming school y Ali pupils are so as to be assi

This plan is n sion on the first HOW AL

ICE BOX practically new. TEVERAL pieces of antique furniture; S'Alden street, Cranford Telephone Cranford 236, ti CHESTNUT mare, 15.3, eight year old, geonderful conformation. Can be seen and tried at Kensington Stables, Plainfield, N. J. Ask for Stables, Plainfield, N. Miss Beckman's horse.

RUBBER Plants Nothing health. lor to have in your house than an old-tashioned Rubber Plant-get them at Lehigh Avenue Greenhouses, 121 North Lehigh avenue, South Side. ation, Zone Bouses, 121 North Lehigh avenue, itself built silent cond. STRONGHEART Police puppies for

sale. Champion dogs at stud. A few very exceptional females given to reliable people on breeding basis. Dogs trained by noted Ge man trainer at reasonable fee also Chow and Great Dane pupples, Strongheart Kennels, Eaton avenue, New Brunswick, N. J. Telephone 1443-W-2.

TY with P.

first-class

Six room

gency, 101

five rooms ints. Heat

North ave-ling. Price x Di Fabio.

ulet, ligh

ler, Root

OR REN ite family rs. Box 7

t with o

with e n stree rd 236 tf

IVERED

n neatly

LL CALL

ETC.

rk Wa

leating Cover

W. tf

DERS

repair

evers

broker, car

NEW house, six rooms and bath, sun parlor and breakfast room.

Hardwood floor and all the latest improvements. Best Jocation in town. Weat Holly street. Inquire.

P. Di Fabio. Real Estate and Builder, 11 Union avenue, N. Cranford. Apply by

WHO has a better than good piano for sale at a cheaper than cheap price? Tel, 226 Westfield; 17 Pro-

WORK WANTED-Female WOMAN wishes to do washing and ironing at home. Will call and froning at home. Will call and deliver it. Mrs. Novy. Garwood

FIREWOOD FOR SALE HARD wood, cut to length, by the cord or load. Telephone 654W Cranford, N. J.

AUTOMOBILE FOR SALE
NASH 1923 touring, 4-cylinder, fine
condition, smooth running, full
equipped. Will sell for half of
original cost. Tel. Cranford 22-W.

EXCHANGE STUDIO

YE Exchange Studio closed for the as the Curlosity Cift Shop, at 115 Mountain avenue, Westfield, N. J. Mrs. Edward Mosher:

INGA ANDERSEN, massage and corrective exercises. Attendant, Massage Clinic, St. Luke's Hospital, New York; 220 S. Union are

BANJO clock; must be old. We buy sell and exchange. Tel. 226 West field: 17 Prospect street. Open evenings.

nue, Cranford.

HOUSE wanted, October, unlur nished or furnished about seven rooms, \$75.00 to \$100.00; good loca-tion and condition. Best of care and references. Box 76, care of Citizen and Chroniclo, Cranford

COTTON rags, cleaned, no buttons Will pay good price for clean co-ton rags in fair sized pieces. No clippings. Citizen and Chronicl office.

WASHING—By competent woman.
Will go out Thursdays. Also painter will work for 65c per hour 116 Winslow Place, Garwood, N. J. HELP WANTED-Male

WORK WANTED

MAN to work in garden for temsinder of season. Phone Cranford 109 M.

men's clothing; good opportunity.
Apply Rahway Clothing Co., Main,
and Coach, streets, Rahway, N. J.

HELP WANTED—Female
EXPERIENCED law stenographer,
Elizabeth office. Write, station
age and experience. Box so that
Citizen and Chronicle, Cranford HELPER wanted, cooking and

downstairs work. Telephone Cran-ford 167.

WORK WANTED—Female good laundress would like three or four days a week. Telephone Cranford 38-W.

MUSIC INSTRUCTION VIOLIN instruction. Either beginners or advanced students taken Efficient and careful methods in suring consistent progress. Terms moderate. Apply to Harry Robb.

Joston, (Supervisor of Music, Gar-wood Public Schools), 111 Elm street. Cranford. LOST

CHILD'S pin with saphire in the cen-tre. Phone Granford 21. PET canary, Union avenue on Wed nesday, August 27th, about linon. Finder please notify lirs George D. Hankin, 550 Springfeld avenue, Telephone Granford dis-LOST Bank Book No. 110 of the Cranford Trust Company, Cranford N. J. The finder is requested to return it to the bank. If not perfectly the control of the c restored before the Sth day of testored before the Sth day of September, 1924, application will be made to the bank for a new

be made to the bank 194.

LOST Bank Book No. 9431 of the Cranford Trust Company. Cranford N. J. The finder is requested to return it to the bank. If not restored the 18th day of September, 1924, application will be made to the bank for a new book.

PRINTING Anything from a business card to a small book Shop forms and business stationer.

Rist work and prices right Clipped Chronical PRINTING

IILWORTH P

THE WATER QUESTION

Ret a Serieus Question in Reall.

Wenthworth is, peculiarly, well off in the maker of water supply and in the maker of water supply supply supply in the products used the water in the developed water service of the New Orange section of the Stown supply is so near and the quality the best of water? Why should about \$80,000 have been spent already investigating the water situa-tion by Union County towns? If at a very small cost, test wells could be put in this location where the quality of the water has been proven as aforesaid, why should millions of dollars be spent by the various mu-nicipalities in a new source of sup-ply where less than half a million dollars would furnish from New Orange Park section of the Bor-

lke the prophet who has to leave his own country to be honored, water in quantity and quality near, at hand for little cost has been passed by and water at immense owns wake up, and look to the Hui of the County, Kenilworth, where the natural water sheds are for your future supply just where they ought to be, in the centre of the County.

VOTING

ten is the fact brought forcibly to mind as time unfolds the result of

JERSEY SPORTSMEN

Another importation of 15,000 wild rabbits from the west to repopulate ture of Illinois and was badly swamped, Henext entered business. New Jersey gunning grounds has been planned by the State Fish and Game Commission, and Chief Protector James M. Stratton has announced that the distribution will begin immediately after the close of the deer season, next December. Results of the introduction of 10,000 Kansas cottontalis last year-have delighted sportsmen, who reports there is prospect of game increases in practically every county.

The rabbits will be placed by warlens in areas-with good game cover, lare will be need to a ward placed to the placed by warlens in areas-with good game cover. The rabbits will be placed by warlens in 1856 he became a candidate for the united States and last every he has developed at Rahway. The rabbits will be placed by warlens in 1856 he became a candidate for the united States of the way of the superintent in the United States Sendate and was defeated.

In 1856 he became a candidate for the united States was developed at Rahway the world power to the placed by warlens in the united States and last every he has developed at Rahway.

How would you stand in use of the such set here contoning the set here cottoning will not be such set here. This is said to be one of the sportsmen form an additional 100 to Burling ton County, to partially compensate ton County, will see the awarding of the partial ton County to the partial ton County to the County of the County of

ONE OF OUR INDUSTRIES

The net one method, it was pointed out, prevented the garments from being roughly handled by the operators and even though the garments be well worn, they could not be injured by the handling nor by

Upon leaving the extractor, the clothes were sent to an inspection table and were emptied from the bags and inspected and the colored clothes of washing number one

home.

As we left the plant we could not refrain from remarking the efficier or half a dozen such towns as Ken-lworth; Cranford, the Roselles and leading of pride in one of Kenli

PHARMACY ON BOULEVARD

gressive young pharmacist, who had the business pioneering spirit suffi-cient to risk opening a new business in a strange town, has made many friends and patrons by the kind of A recent issue of the Hudson County Industrial Bulletin had a service he has offered, now thinks quotation which strikes the mind as being becularly apt for most any citizen.

The Bulletin referred to, took the Geores Building, Boulevard at 22nd attent.

"As ye sow, so shall you reap" and changed the word "sow" to "YOTE."

How, often is this fact lost sight of as the citizens go to the polis to cast a ballot, and then also how often is the fact brought foreship to

REGISTRATION OF PUPILS

worth's patriotism.

He said: "I am having a copy of clothes were sent to an inspection table and were emptied from the bags and inspected and the colored clothes of washing number one placed in the same delivery bag with the white clothes of number one, and made ready for return to the home.

He safd: "I am having a copy of my head the colored my proclamation sent to every home in the Borough, and the committee for its providing for the full participation of exercise whose and there are earlies shows and the whole the colored this carnival have expressed and made ready for return to the full participation and those who have attended this carnival have expressed the usual rides, such as providing for the full participation. Besides the usual rides, such as providing for the full participation, and those who have attended this carnival have expressed the usual rides, such as providing for the full participation. The whole and merry good attended the form attractions, and those who have attended this carnival have expressed the usual rides, such as providing for the full participation.

COUNTRY CLUB MEETING

it was decided at this meeting to FINED FOR CARELESS DRIVING

mediately.
A Club suppor and dance is to be held within the next two weeks.

and to remove the flag stone walk to the front entrance and replace it with a concrete walk to conform

The rabbits will be placed by wardens in areas with good game cover. Care will be used to avoid placing rabbits on cultivated ground where farmers object, or on land posted against public gunning. Many of the applications for rabbits, last year, and a majority of those filed, thus far, this year, have come from farmer-sportsmen.

As the cottontalis will not be prought to the United States Sen in its description at and was defeated.

In 1856 he became a candidate for the states year, and developed at Rahway the movement in education in trade training and has made many advances in character building.

Burdette C. Lewis, Commissioner of institutions and Agencies, has been unanimously elected president of the National Conference of Juvenile Agencies. This organization, which was represented by face of the States well.

nile Agencies. This organization, which was represented by four hundred delegates from 43 States is concerned with Juvenile Delinquency throughout America.

Borough is being requested to participate.

Music will be provided by the Committee and in accordance with the General Letters, a report on the success of the demonstration is to be filed by telegraph.

In an interview with the Mayor.

In an interview with the Mayor.

This Carnival has played several to the towns near here, coming to the Borough from Roselle Park.

They were selected by the firemen because of the superiority of their attractions, and the manner in which they treat the public.

The corner is ablaze with strings of descriptive electric lights and the

In an interview with the Mayor. The corner is ablaze with strings on the subject, he expressed himself of decorative electric lights and the music and revolving lights of the the affair a real reflection of Kenit-carousel and ferris whost "liven up" carousel and ferris whost "liven up" carousel and ferris whost "liven up"

It is expected by the Firemen that their share of the proceeds of this carnival will substantially swell the On Thursday evening, August 21st, mulating to erect an addition to the the Kenliworth Country (3ub held its regular meeting at the Kenli-spparatus.

The advent of the drug store in arrange a tennis tournament and the Borough about a year ago was tailed by everyone as being one and to compile the rules for the more public utility available to the residents of Kenliworth.

Mr. Lawrence J. Costello, the promotion of the property of th After the regular business session adjourned, the members all enjoyed dancing and a general good time in the line distinguishment of the Rec truck which he had distinguished by the line distinguished was driving, which resulted in a col-lision between Mr. Walsh's car and

BOARD OF EDUCATION MEETS

Monday evening the Board of Education met in the McKinley School. The Building and Grounds Committee were authorized to order the repair and relaying of sidewalks on both sides of the McKinley School, and to remove the figs stone as it.

MINER'S NEWARK THEATRE Hughey Bernard and Sid Lorraine, with the other walks.

All the furnirtue has been placed at Miner's Empired Theater, Newark, the Harding School and it will at Miner's Empired Theater, Newark, by ready for occupancy on the one of next week Sunday matinee. August 3 will be held on the evening of either strong and Gilbert Sisters, Justi De September 26th or October 3rd, the date not being definitely decided on as yet.

Raiph and Princess Algs. The one number of the cast known to bur. esque la Emily Keller, last seasor with Jack Reid's "Record Breakers.

> prest GEORGE R. REINDEL Real Estate

FOR SALE

Several desirable one and two family houses in good location, at attractive terms. FOR RENT

Apartments and houses; available 3 Insurance

Fire, Automobile, Liability, Property Damage, Life, Health and

BOULEVARD, AT 20TH STREET KENILWORTH Phones Cranford 616-J-373-R

HOUSE FOR RENT

lix Rooms and Bath. Rent reasonable to young married couple. Address, The rare earth thorium forms the Sth Street, Kenliworth, M. J., or chief chemical constituent of the care Granford Citizen and Chronicle

> The Citizen and Chronicle will be on sale at-KRAEMER'S STORE Kenilworth, each week

Monster Carnival

UNDER AUSPICES

Kenilworth Volunteer Fire Department

GIANT FERRIS WHEEL

MODERN CAROUSEL

MANY OTHER ATTRACTIONS

COR. BOULEVARD AND 21ST STREET

KENILWORTH

BUSSES FROM GARWOOD AND ELIZABETH PASS THE ENTRANCE

Kenilworth, N. J.

HOMES, REAL HOMES, WELL SITUATED HOMES FOR SALE AND RENT, EASY TERMS. SMALL DOWN PAYMENTS SECURES HEADTIPHE HOME READY NOW FOR OCCUPANCY. WILL BUILD TO SUIT, LARGE OR SMALL HOMES ALL IMPROVEMENTS, HIGH GROUND, WATER "PURESOFT" WATER IN ABUNDANCE.

JAMES ARTHUR

Owner and Builder

NEW ORANGE PARK SECTION OF KENILWORTH Telephone, "Oranford 510"

K. G. GEORES

PLUMBING

TINNING BOULEVARD AT 22ND ST., KENILWORTH, N. J.

Joseph Shallcross

MOVING

TRUCKING

HEATING

NEW JERSEY

MENILWORTH,

Phone 298 M Cranford

STORAGE

Kenilworth Inn

BOULEVARD AT 20TH ST. KENILWORTH

DINNERS, LUNCHES, AFTERNOON TEAS BEAUTIFUL GROVE FOR PARTIES

Management of Sanna and Bert Lenn Phone 616-R Cranford

CRANFORD RIDING SCHOOL

PREDERICK G. WITT KENILWORTH, N. J.

Boulevard at 10th Street. Telephone Cranford 691

The Man at the Wheel

is only to a certain extent the master of his fate. You can't tell what the other fellow is going to do-and accidents do happen.

Be sure you have adequate automobile insurance. Our automobile policies are dependable and economical.

> CONSULT US FOR ALL. FORMS OF INSURANCE

Realty & Insurance Dept.

Cranford Trust Co.

Cranford, N. J.

Public Service

The Hoover Electric Suction Sweeper

embedded dirt.

The soft motor-driven brush loosens the dirt, suction removes it.

Live upon clean rugs, the year round.

Save yourself time and hard work-

"Beats as it Sweeps, as it Cleans."

\$5 Down

Brings You a Hoover

A Year to Pay Balance.

Try the Hoover for 5 days free

The Thor Electric Washer

sends hot water a-foam with soan suds in, out and through clothes, dissolving dirt and making household linens and garments delightfully fresh and

No wear and tear on the clothes as in the wash board method. Indulge your longing for clean, fresh clothes. The Thor washes, rinses and blues quickly and thoroughly.

Thor gears are a special patented feature guaranteed to make the Thor outlive any washer on the market.

For Easy Washdays Buy the Thor Washer 10% Down—10% a Month

B. J. EICHINGER

HORSES AND DOGS

CLIPPED

AMERICAN SPRINGS HORSESHOER BLACKENITH

SPECIAL LONG FORDS

34 HIGH STREET, Telephone ESS.M

CRANFORD, M.

METAL WORKING JOHN DOYLE

HEATING & PLUMBING Jobbing or Contract Work. The best work by experienced men. Our ref-erences are pleased customers. In timates furnished.

CRANFORD, N. I.

CREAT PREASANT STOCK SINE ERATED BY STATE

Under direction of Chief Protector James M. Stratton and State Wardens, large flocks of ringment pheasants, totaling 9092 birds, have been distributed over New Jersty hunting grounds as the first contribution toward the present season's restocking program of the State Pish and Game Commission. The pheasants were reared on the State's game farms, from which another big distribution will be made later in the year. The commission also will purchase, additional flocks from private breeders.

As a means of further increasing the supply of wild game birds, several thousand pheasant eggs from the game farms were sent to farmersportsmen during the Spring. These eggs were hatched under domestic hens, with the belief that the young birds, given their freedom, would revert to their wild habits. The experiment, wardens say, has been generally successful and commissioners plan to make the hatchinger distribution an annual factor in the game development campaign.

egg distribution an annual factor in the game development campaign. Since its introduction in New Jer

since its introduction in New Jersey by the commission, several years ago, the ringneck pheasant has become well established and popular with hunters in every section. Thousands of the brilliantly plumaged cock pheasants are bagged by sportsmen every Fall. The law protects the hen birds, thus retaining a breeding stock which with the a breeding stock, which, with the continued restocking, has caused the pheasants to spread over constantly widening areas in every County, Pheasants distributed this Sum-

Pheasants distributed this Summer diave come from the game farms at Forked River and Hackettstown and the branch farm at High Point Park. Great care was used in handling the birds from the farm to the woods, wardens taking in each allotment only such pheasants as they could release before nightfall. Vigorous and healthy when released, the birds, says Duncan Dunn, superintendent of the game farms, will be in fine feather and wild enough to suit any hunter when the shooting season opens. when the shooting season opens.

WOULD UNDERMINE NATIONAL
WELFARE
In discussing the subject of monopolistic state insurance covering workmen's compensation laws, J. H. Schively of San. Francisco, says:
"How any sane American husiness.

"How any same American business man can remain inactive in the face man can remain inactive in the face of governmental monopolistic tendenciese, which crop up from unexpected sources is a mystery in psychology hard to undertsand. However, these are strange days and parlous times.

"If the representatives of the people, in the National Congress or State Legislatures, determine to have national or state workmen's compensation laws enacted, so let it be.

it be.

"But to add to that measure a monopolistic feature, and to declare that the government fears and will not allow competition from private companies, is to upset the Declaration of independence and overthrow the Constitution.

"Are workmen hypnotized that they allow their leaders to involve them in legislation of this character, or are they helpless in the grip of an aristocracy whose greed for power they are unable to stay?

"Have they no conception of the interlocking interests that bind all business together so intimately that

business together so intimately that to injure any one feature mustein-evitably rock the entire structure of national walfare?"

Mr. Shively is right. When the incentive for advancement and reward which attaches to employment in all lines of private business is removed. moved, a workman or employee be comes merely a cog in a wheel with little chance for advancement under political control of business which is more interested in control-ing votes than advancing workmen who are efficient and know their

TEACH CHILDREN FIRE PRE VENTION

Almost every day we read in the news reports of children burned to death in dwelling house fires. Not

Nation's Farmers Turn to Coolidge. Real Son of Soil, For Sympathetic Understanding of Their Problems

in the public service. Each year he has visited the old home, donned the smock and cowhide boots of the calling and gone about doing the hundred and one chores that fall to the lot of the farmer. There is no job on a farm with which he is not thoroughly familiar or which he hesitates about carrying out. As one biographer has apity said. "These suspictous ones do not he simuch facility as a reviewing stand."

The upper photograph would appear to bear out this statement.

The upper photograph would appear to bear out this statement.

There have been few dirt farm-children of Beacon Street are when er Presidents, go that in recent they loll in dinner jackets, or despectation of the photographs of Calvin collete and lapis laxuil.

Motor Company SEE CRANFORD MOTOR CAR CO. AUTHORIZED FORD AGENTS Tel. 767 Open Evenings 46 North Ave., E.

with any more complicated motor car.

all the work in connection with the proposed plant. It will be architect. Automobile Repairing and Supplies engineer and builder combined. First Class Work by Experienced Mechanics All Care.

First Class Work by Experienced Mechanic. All Cars. SEYMOUR WESTERVELT

9 and 11 Union Ave. N. CRANFORD, N. J.

Plants Worth Planting!

OVER 100,000 EVERGREENS SEE THEM GROW!!

VISIT OUR NURSERY ASK FOR CATALOGUE.

PLAINFIELD NURSERY SCOTCH PLAINS.

Telephone Fanwood 1439

THE TASTINESS AND PURITY of our butter appeals to folks who insist upon serving wholesome pure food products in their homes. Both our tub butter and our print butter are of a superior quality. They are produced under sanitary conditions for the delectation of a particular public.

Granford Dairy

AUGUST THEBNAN, Prop. 20 SOUTH AVE. Telephone 197.

F. ROLF

Carpenter and Builder

JOBBING OF ALL KINDS promptly attended to Screens repaired and now ones mad

Estimates Furnished P. O. Box 111

CAMILLO MASSA

General Contractor Concrete V Collars Excavated

Sewers, Sidewalks, Etc.

CRANFORT

M. F. & J. G. Wheeler

ICE

MARTIN SCHAFER Mason and Contractor CRANFORD, N. J. tes Furnished on all class of work

John T. Lowery PLUMBING and HEATING

CONTRACTOR Cheerfully Furnished Res. 162 N. Lehigh Ave. Tel. 344-R CRANFORD

lephone 157.J CLYDE C. BELL

REGISTERED ARCHITECT outh Avenue, W., CRANFORD

Bathroom and Kitchen _TILING___ THOMAS H. ROSS 383 Hillerest Avenue PLAINFIELD, . H. J

BRENNAN & TOYE Plumbing, Tinning Heating

14 South Avenue, E. CRANFORD

Henry Bergner TAXI SERVICE DAY AND NIGHT

vo 7-passenger Sedans and one 7-passenger Touring for all occasions UNION AVE. CRANFORD, N. J.

of these o be obligin

endable a heir shop heir meat is

FRED

House, Sign

STRAUB I

BUILDING BEST AND unufactured in a

for walls and

HUDSON F BLOCK incent W. Co

Telephone Cr Retford Avenue, Carl Warsins

PAINTERS AND 50 Burnside

elephone 678-W FELICE E. I MASON CONT All Kinds of Con Estimates F Jobbing and Re

G. J. JAI

Carpenter and Parquet Floors. Jobbi Telephone

mack. In his boy hood young Coolidge n by wag not, in the vernacular, and in "mixer." He was overly shy and have diffident but when he did form an The attachment for a man, woman or k to child it was an affection as lasting this as the years. He has never for-for gotten the devoted aunt who nursed him as a baby. Each time not he visits Plymouth, no matter what pher the press of official business, he icity finds ample time to sit with her him- and chat of his boyhood.

The lower photograph shows him fete preparing for a session on the busi-when ness seat of a mowing machine, an de- art with which he is just as famillar as he is with his official duties

onfidence

nd requires free to dee problems of confiimpossible motor car.

hany

AR CO.

pairing and Supplies Experienced Mechanic, All Cars.

WESTERVELT nd 11 Union Ave. R. CRANFORD, N. J.

rth Planting!

000 EVERGREENS

UR NURSERY...

ASK FOR CATALOGUE.

LD NURSERY

NEW JERSEY ne Fanwood 1439

THE TASTINESS AND PURITY of our butter appeals to folks who insist upon serving wholesome pure food products in their homes. Both finist upon serving who could pure food products in their homes. Both our tub butter and our print butter are of a superior quality. They are produced under sanitary coulditions for the delectation of a particular

Granford Dairy

AUGUST THERMAN, Prop. 20 SOUTH AVE.

F. ROLF

Carpenter and Builder

JOBBING OF ALL KINDS promptly attended to creens repaired and now ones made

Estimates Furnished CRANFORD Telephone 138-J

CAMILLO MASSA

General Contractor Concrete Work

Collars Excavated

Sewers, Sidewalks, Etc.

28 xolf () CRANDORD

M. F. & J. G. Wheeler ICE

Wholesale

MARTIN SCHAFER Mason and Contractor CRANFORD, N. J. Estimates Furnished on all class of work

John T. Lowery

PLUMBING and HEATING CONTRACTOR

imates Cheerfully Furnished Res. 162 N. Lehigh Ave. Tel. 344-R CRANFORD

elephone 157-J

CLYDE C. BELL

REGISTERED ARCHITECT bouth Avenue, W., CRANFORD

Bathroom and Kitchen -TILINGisces Porches and Vestibule THOMAS H. ROSS

383 Hillerest Avenue

L. J. BERNNAN C. R. TOYB

PLAINFIELD, . H. J

BRENNAN & TOYE Plumbing, Tinning

Heating 14 South Avenue, E. GRANFORD

Henry Bergner

TAXI SERVICE DAY AND HIGHT

wo 7-passenger Sedans and one 7-passenger Touring for all occasions UNION AVE., CRANFORD, N. J.

CIGARETTES

BULL DURHAM TOBACCO

STETTER'S RESTAURANT A WINNER -STETTER'S **BLUE PLATE** \$1 DINNER Other Summer Specialties

YOUR roast will be ready for the oven if you buy it of these folks. They like to be obliging and are as dependable as the daylight. Their shop is sanitary and

their meat is wholesome. IR VINGS
SANITARY MARKET
II Market Place
of Rare Occeptionce A UNION AVE PHONES 393 8 394 CHAS KURTZ

FRED H. JAHN

Freeco Painting Plain and Decorative Paper Hanging

House, Sign and

AND WALLPAPER Ctanford, New Jersey

STRAUB PATENTED **BUILDING BLOCKS**

BEST AND CHEAPEST

anufactured in all standard size for walls and partitions HUDSON FIREPROOF

BLOCK CO. Vincent W. Copcutt, Agt.

Telephone Cranford 535-M

Carl Warsinski & Son AIMTERS AND DECORATORS

50 Burnside Avenue

Telephone 678-W FELICE E. DI FABIO

MASON CONTRACTOR All Kinds of Concrete Work Estimates Furnished Jobbing and Repair Work 61 Burnside Avenue, Cranford, N. J.

G. J. JANSEN Carpenter and Builder Parquet Floors. Jobbing a Specialty.

HE CHANGE TO THE STATE OF

into Coast Lines, Menseling the Beaches-State Trains Boys as Rural Leaders

county and individual property ownscars. Engineers and ocean front some tractors, who have been seeking for Park beach has been immensurably to years a concrete formula for holding the ocean in check, apparently Boardwalk, where the beach at low an acute angle. By adopting this plan the contractors have overcome he constant pounding of the southcasterly and northeasterly ground

Sandy Hook Shows Results erhment engineers Sandy Hook was prouted and the threatened strip of peninsula along the southern end of the government property that evidenced—a meeting of the ocean and river when a storm from the east arrived soon proved to be a huge sand-bar, with a beach extending full 300 who enrois in the high school agriculture, answard.

tion of government properly at Sandy major portion of his school day is de-licok is said to have been about \$700. voted to academic studies, such as 000. This appropriation erected four English and mathematics." seawalls along the government coast. Mr. Sampson points out

yards seaward. "

quarter of a mile. The property value of farming. has increased, and the threatened meeting of ocean and river that had existed along this weakened sector is Seabright and Sandy Hook no longer

gineers. tral Railroad of New Jersey operates features of any state-wide organization double track line from New York to Long Branch. For a distance of Mr. Sampson says that records in and dealer in tracks. To a certain extent this method of fortification has been successite. But every winter the tons of agricultural studies brought assursand that come washing over this rance that the work is heartly or rock filled timber wall on seasterly storms force the Central officials to

perate a single track run over this sector for all trains, to say little of says, "has there been apparent dis-the expense incurred in clearing away satisfaction, and this was not dissat-Fail to Create Beach the father saw no future in farming.
In an effort to create a sand front- for his son. In all other cases parage east of the bulkhead stretching ents were well pleased with the work about two miles in length the rail given in our schools. One example road authorities spent thousands of will show the usual attitude of par-

dollars erecting crib work jettles, ents: averaging 300 feet in length. They "The this experiment of the railroad proves wooden jetties are not a success as a maker of beach.

Southward from the government Retford Avenue, ORANFORD mous Octagon hotel. At this time work, and, without exception, they ex-

> orough's late mayors Thomas J. spent, and there exists a beach al. Test Day, Sept. 12

filled seawall has given a guarantee that needs no further surety.

Two miles beyond Seablight Monmouth Beach will have completed by the end of the coming week a seawall extending 700 feet into the sea. Already there is visible an extension of sand from the high water mark 500 seats. The cost of this heavy ton the protector is 2120,000, and the tee named by the Mayore and assist.

stanger seathering entending the stanged another 300 lost. This reawall has a crib work con-circated of yellow ging timber rea-ging through the middle from the in-shore end to the off-shore end. This

Expenditure of Large Sums to any the sand will be less agt to six through to rock filed construction with the tongue and groove sheathing than through a wall creeted of heavy ton rock. This idea has already explained itself, and there is apparent today fully 456 feet of beach along the south side of the seawall registering a south side of the seawalt registering a depth at places of more than 25 feet. The final neawall, not yet fully com

ploted, is at Anbury Park. Here 100 feet of rock alled protection are runaing mortheasterly to see. Two breaks bowever, result in the unin-Trenton.—More than \$1,000,000 has been appropriated and raised by subscription in the past seven years by resorts between Sandy Hook and Abbury Park, approximately covering \$5 miles of beach front, in a desperate the first to check further encrochment front to check further encrochment from the heavy ground appeals with the constant poundings of the sea. The problem has become lebed protector. And \$1,000,000 is the of the sea. The problem has become from the heavy ground swells weak one of the leading questions for state, ened the wall, causing it to part and

seem to have succeeded; according to tide is fully 35 feet from the rail engineers and government experts. there is a white loose and almost on.

The solution is seen in stone see. a level with the walk. And along the walls and seawall jettles, erected on south side of the wall a beach extende 600 foot seaward.

Boys for Rural Leaders H. O. Sampson, New, Jersey's state supervisor of agricultural education swells that played so much havon on tells in a report just prepared of steps primitive seawalls of a few years ago. taken to obtain the rural leaders of

tomorrów. During 1918 government engineers They will come, he says, largely appealed to officials in Washington from the boys now living on farms. appropriation sufficient to erect and a farmer needs to know more a seawall parallel with the beach and than agriculture to be a rural leader, three others extending seaward. As a Accordingly the high schools of the result of the warning sent by the goy- state have established agriculture cur-ernment engineers Sandy Hook was ricula, which train the boys for rural

yards seaward.

The money allowed by the government and expended for coastal protect. This is far from true. In fact, the

Mr. Sampson points out that the line about six miles in length. Each future farm leader should know, not seawall has a base of 85 feet, tapering only the production side of farming, to an 18 foot top. Trap rock was used but its economics as well, and that to on those structures weighing from 175 give him the proper instruction a spe-pounds to 18 tons. The average clai teacher, trained is both the prac-weight was about seven or eight tons, tical and the scientific sides of farm-More than two and a half years were lng, is employed. Part of the educaspent in completing this work and the includes field trips by class close to 175,000 tons of rock used.

As a result of this work Sandy both the teacher and the fagmer exllook's beach front was extended one- plain the reasons for and the methods

Training for Leadership "In addition, these group associations hold community fairs, competibreached. This narrow strip of co ast tive judging contests and get together wise property between the borough of meetings, all of which are good training for their future activities as rural romains a problem for government en- citisens. The local associations are combined into a state-wide young Just south of this territory the Cen- farmers' organization that has all the

A double track line from New 10rk to Long Branch. For a distance of about two miles the tracks extend 25 feet from the high water mark. A cribwork jetty crected more than 30 show that 74.8 per cent of the graduation of the graduation of the graduation of the graduation. years, filled with small rock, restrains ates and former pupils of the high "Old Nep" from washing over the school course are in some kind of

dorsed by them. "In only one case out of approxi-mately two hundred," Mr. Sampson lefaction with the course, but rather

averaging 300 feet in length. They extended at right angles from the members of the Board of Education beach, but they have proved useless of a high school where a course of in making beach or lessening the agriculture is to be established in Sep-pressure on the bulkhead running par-allel with the beach. Experts hold cultural departments of the State this agriculture is to be established in Ser spring to get first-hand information concerning the work. It so happened that there were at the school that day three farmers of the neighbor-

grounds at Sandy Hook are two ses. hood, each of whom had had a sos walls at Scabright. They were erect. graduate from the agricultural course. ed after the heavy storms some years "During the conversation, they were ago that washed into the sea the famany thousands of dollars' worth of pressed entire satisfaction. Each of private property was undermined and the men now has his son is partnership in the farm business, and is At the expense of the borough, coun. therefore well qualified to expres an ty and state the seawalls were built. opinion on the merits of the agri-Through the individual efforts of the cultural course.

Instructions for Defense Day Sweener, George Washington Eillott Adjt. Gen. Frederick Gilkyson has and P. Hall Packer—the town is free notified the Mayors of cities and other from dangerous encroschments of the municipalities of the plans for New ocean. More than \$100,000 has been Jersey's part in the National Defense

most 1,000 feet in length from the low water mark. Sand has been washed in along some sections of the beach a tion; second, the actual calling up and depth of 20 feet. The new type rock mustering of every unit belonging to filled seawall has given a guarantee the Army of the United States; third,

Parquet Floors. Jobbing a Specialty, rock protector is \$130,000, and the Lee named by the Mayors and assist-borough authorities, acting in co-op- ed by military committees appointed 115 Walant Ava. Granford, M. J. eration with Mayor A. O. Johnson, are by General Ballard.

CAY, the old shack has changed some Saince Dad put in that Thatcher Round Boller. I used to be glad to get out of the house and go somewhere to keep warm. But hat winter I could sit down with a book in any room and feel just as comfortable as in the Public Library. Take it from me, when I start housekeeping there's going to be a Thatcher Boiler in the cellar".

Conservatively rated-saves coal. Thatcher Round Boilers steam or bes. water .. have bigher athpiet which facilitate removal of askes and prevent burning out of grates. Write for new beeklet "Helpful Hints on Heating".

HATCHER HEATERS RANGES

THATCHER BUILDING 39-41 ST. PRANCES STREET NEWARK, NEW JERSEY

Quality Counts

in Candy Since opening our new store in the Post Office Building

desire to express our appreciation of their patronage. OUR AIM IS TO SERVE THE BEST CANDIES AT A REASONABLE PRICE.

hundreds have visited our store for their confections, and we

To these who have not visited our new store we extend a cordial invitation, and will une our heat efforts to please.

PURE HOME-MADE ICE CREAM Telephone your orders. Immediate Delivery.

WESTFIELD CANDY KITCHEN, Inc.

COR. UNION AVE. AND ALDER ST.

CRANFORD

WESTFIELD

255 E. Broad Stree

Telephone 815

\mathbf{GRAY}

Funeral Directors and Embalmers

CRANTORD ies Union Avenue

NEW YORK OFFICE 14 East 30th Street

GRASSMAN & KREH

ERNEST L. MEYER, Inc. Established 1851 **CIVIL ENGINEERS AND SURVEYORS** 206 Broad Street. ELIZABETH. N. J.

JAMES K. MANNING

Trucking and General Contracting

GRADING, EXCAVATING, ETC. CINDERS FOR SALE.

Union Avenue, Oranford, M. J. C. H. FIRSTBROOK

Civil Engineer and Surveyor ROOM 10, SHAPIRO BUILDING

PRESERVE Fruits and Vegetables HOW ABOUT A NEW PRESERVE KETTLE OR

NEW JARS? This Store is keadquarters for all above goods When you need a WASH BOILER order from us a "Rochester"

ALL COPPER, at \$5.00. You will be well satisfied. A. C. Pike Hardware Co., Inc. S TRUST BUILDING

Schouler Concrete & Construction Co.

154-156 Feelinghuysen Avenue, NEWARK, N. J.

ALTERATIONS Stucco, Carponier, Maron and Concrete Work a-Aleman (1996) 89 Residential Lots 189 Cranford Manor

Brookside Avenue, Orchard Street, and Adjoining Streets will be sold separately at

PUBLIC AUCTION Saturday, September 6

AT 2 P. M. ON THE PROPERTY

CITY CONVENIENCES O COUNTRY ADVANTAGES

To reach property go along North Avenue past Railread Station two blocks to Orchard Street, along Orchard Street to property. SEND FOR CIRCULAR

> ROBERT B. STOUTENBURGH AUCTION DEPARTMENT

20 CLINTON STREET

Phones Mitchell 6121-6122

Berkshire Hills Butter

Vegetables Fresh Daily

I. F. Doremus **GROCER**

PHONE

Features Of The Club Sedan

Deers front and year, standard sedan width, perton entrance and exit without interfor-ing with other pas-bengers.

\$1450 .

1.d.b. Detroit

Eastman Street and North Avenue

Irresistible

At Its Low Price

dreds who heretofore have long wanted to own such a reliable, low cost car as the

brilliant performing Hup-

It presents to every motor

car buyer an opportunity

that no one who desires ut-

most investment value in a

motor car can afford to pass

by. Come in and see, or tele-

phone for demonstration.

This Hupmobile Club Sedan is sweeping the country.

Never before has a car so fine

been offered at a price so low. In passenger comfort it is unsurpassed. It affords you

ample room and secure

protection against the ele-

ments—at a list price of

This model is winning hun-

STEVENS & LEFFLER

10 NORTH AVENUE, W. CRANFORD, N. J.

Cranford Telephone 623. Open Evenings

Hupmobile

Subscribe to The Citizen and Chronicle

As a general principle of general and political economy, each ering long periods of time, it may be stated that what is called the revolutionary process is always being promoted of retarded.

The most advanced and progressing the contract of the contract June 23, 1924)

The most advanced and progressive thinkers, including radicals and sive thinkers, including radicals and richest country in the world." That ing the loss of her sons, gazing representation, for sound or unsound policies.

Of course, when the waves of agi.

The United States are fabricular in the character of a widow mourn richest country in the world." That ing the loss of her sons, gazing representation, for sound or unsound gland is proposed. The united States are fabricular in the character of a widow mourn richest country in the world." That ing the loss of her sons, gazing representation and stress mount to the sickly proposed to the sickly attention and stress mount to the sickly and the sickly are fabricular.

From the London Daily Mail.

Agitators demanding vast public expenditures on their pet projects frequently tell us that England is "rolling in wealth," that it is "the

sire thinkers, including radicals and same handers its support a course, when the waves of aging of the aging of state does not sail on the sea of prosperity and sometimes it sinks.

Sound public policies and sound public policies and the general public migration between large industries and the general public may disturbances and help bring about a maximum of steady employment and safe business conditions. The true wealth of a nation can business methods are much more efficient than political methods or the short cuts taken by politicisms to benefit special classes or create a ligh state of prosperity.

A sound banking system and a successful industrial policy are established in our country and sounder public relations between eroporations and public utilities are being brought about.

Take the example of the Illinois Power & Light, Corporation, supplying power and light and various other public service to people in Stricties and towns of five Central States.

There is nothing to dread for the general public in this signalic attitutes the bodders, most of whom are employ the business and two motorcars. Millist having more than 13,000 stock holders, most of whom are employ the business and two motorcars and complete and the successful control of the public service to people in two controls and motor care, that the same political bunko and the public with the United States.

The true wealth of a nation can be the world's wealth and have control to the ordinary disturbances and motorcars almost the contribution of the masses. The prosperity of the condition of the masses. The prosperity of the condition of the masses of the condition o lons of unskilled workers have not them.

general public in this gigantic utility laving more than 13,000 stock. holders, most of whom are employed and customers and who get dividends at the rate of 7.25 per cent.

Is it any wonder that a still larger number desire to invest and share in the profits of such companies?

Is not the stabilizing of public profiles and public relations on a large scale turning the tide against manifestations of radicalism and minimizing the revolutionary process?

It is on the sound, sane and scientific lines of public business that the real interests of the producer, consumer, laborer and investor of capital are united and best safeguarded.

THRIFT IN PUBLIC EDUCATION.

regulated.

THRIFT IN PUBLIC EDUCATION
The recent session of the National Education Association at Washington, D. C. emphasized the importance of thrift, teaching economy is chool administration and introduction of the importance of thrift, teaching economy is shool administration and introduction of the importance of thrift, teaching economy is shool administration and introduction of the importance of thrift, teaching economy is shool administration and introduction of the importance of thrift, teaching economy is shool administration and introduction of the importance of thrift, teaching economy is shool administration and introduction of the importance of thrift, teaching economy is shool administration and introduction of the importance of thrift, teaching economy is shool administration and introduction of the importance of thrift, teaching economy is shool and committee on Thrift teaching in the school as a contract the importance of the importance of thrift teaching in the school as a contract the importance of thrift teaching in the school as a contract the importance of thrift teaching in the school as a contract the importance of thrift teaching in the school as a contract the importance of thrift teaching in the school as a contract the importance of thrift teaching in the school as a contract the importance of thrift teaching in the school as a contract the importance of thrift teaching in the school as a contract the importance of the importance of thrift teaching in the school as a contract the teaching interest; are to be introduction of the individual that the teaching interest in the school as a contract the school as a contr in branch establishments abroad.

In the city of New York alone vastly more building takes place than in the whole of the United Kingdom. The textile industries of the Republic consume considerably more cotton than the whole of this country. In the production of goods made from copper, brass, rubber, wood, leather, etc., America's superiority is overwhelming. In view of these facts Cobden's prophecy, "England is, and always will remain, the workshop of the world," is ridiculous.

Why are the Americans foremost in the world, not only in the output of food and raw products but also

chiefly by the working masses. Production being three times as great in the United States as over here, workers receive not merely three times as much money but receive times as much money but receive three times as much money but receive three times as much real wages in this form of goods which they can buy. Hence the American workers are infinitely better fed, clothed, and housed than the British workers.

The American worker recognizes that prosperity consists in abundance of useful goods and nothing else, and that such abundance cannot be created by insisting on high wages in respect of an utterly insufficient output. He recognizes that capital and labor-saving machines are his friends, not his endines. Hence the American worker can afford a motor-car and other things which in this paradise of trade unionism, of Socialism, and of ca canny are privileges of the rich and well-to-do.

John W. Davis, Demicratic President Coolidge, that the Ropublican party is inharmonlous and disrupted. Such a statement in the light of the proceedings of Mr. Davis own party in the convention which nominated him and adorned the tail of the ticket with Mr. Bryan, has-its elements of humor. Does Mr. Davis offer the most recent as tional convention of his party as an ional convention of his party as an expression of the same of the convention which nominated him and adorned the tail of the ticket with Mr. Bryan, has-its elements of humor. Does Mr. Davis offer the most recent as the north of the proceedings of Mr. Davis offer the most recent as the north of the proceedings of Mr. Davis offer the most recent as the north of the proceedings of Mr. Davis offer the most recent as the north of the proceedings of Mr. Davis offer the most recent as the north of the proceedings of Mr. Davis offer the most recent as the north of the proceedings of Mr. Davis offer the most recent as the north of the proceedings of Mr. Davis offer the m

WHY AMERICA IS SO WEALTHY ONCE MORE THEY EXCEP OF OUT OF WAR The New York World, Democratic organ-in-chief, criticising Mational Defense day for partisan reasons, prints a cartoon depleting Europe, in the character of a widow mourn-

INSURANCE SERVICE TO THE PUBLIO

Insurance is the corner-stone of the American business structure. It helps to make possible the present credit system. An appreciation of this is evident from the increasing amounts of insurance carried. Today there is \$125,000,000,000 of

in the world, not only in the output of food and raw products but also in that of manufactured goods? The reason is obvious to all who are acquainted with economic conditions on both sides of the Atlantic.

England, the former stronghold of individualism and efficiency, has become a stronghold of Socialist influence cal canny has become universal. The sulcidal policy of restricting output has led to hostility to labor-saving machinery. The result is that the average American produces as much as three English workers.

Goods produced must be consumed. They are consumed and enjoyed chiefly by the working masses. Production being three times as great in the United States as over here, workers receive not merely three times as much money but reader.

W.E. give the same attention to the building of a comfortable little home as we do to a skyseraping office building. Our second speaks for itself. We "Let Us Build for You" A. D. HOUGH, Jr. Building Contractor 304 Springfield Ave. CRANFORD, N.

will be fresh and wholesome during the hot weather if you take advantage of our prompt

MAUCH CHUNK, \$2.40 EVERY SUNDAY

Leave Cranford 8:21 A. M LAKE HOPATCONG, \$1.75 and Return

SUNDAY, AUGUST 31 Leave Cranford 8:31 A. M. Tickets good only on special train Eastern Standard Time Shown

NEW JERSEY CENTRAL The McCarter School

121 Cranford Ave., Granford, N. J., Kindergarten, ast, 2nd and 3rd grades; French and music included. Fall term begins September 39, 1974. For other information, address MISS ALICE McCARTER. Slaseonset, Mass.

> ZINGALES' DRUG STORE

CRANFORD YELLOW CAB SERVICE

LA VAR & SONS Office; 32 North Avenue, Cranford Coop and allowing the coop and a coop a coop and a coop a THE UPA HERE SCIONLYIME OCCUMENTALLY IS NOTHING

Town Notes,

The Cranford Colored Republican The following Club will meet in the Township Rooms tonight at eight o'clock. Good speakers will be present and all colored voters are invited.

all colored voters are invited.

Ernest Price of Irvington, and W.
L. Welch of Westfield, were in collision yesterday morning, at Union and Elizabeth avenue. Price's car ran into Welch's, damaging the left of Roselle Paramudguard.

Miss Margar made her hom all several years, urday evening of Roselle Paramudguard.

Tonainka Council, No. 84, D. of P. Imp. O. R. M., will hold their first monthly dance at Red Men's Hall, Eastman street, on Friday evening, September 19th. Music will be furnished by Freddy Sleckman. Azure Chapter, No. 87, O. E. S., will resume its business meetings on the regular meeting night, the first Friday in September. All members, other sisters, and Master Masons are cordially invited to attend. Great things are promised for the Fall meetings, so don't miss any.

Mayor Rosch and Police Commi

sioner Beggs attended the State class Meat Mai Convention of the Patrolmen's Benevolent Association at Paterson, Tuesday afternoon, as guests of the Organization with Officer Bonnell, who is delegate to the State Association from Cranford Local.

ciation from Cranford Local.

The congregation of the First M.
E. Church, Walnut avenue, enjoyed a musical treat on Sunday morning last in hearing Chas. H. Schumacher, tenor soloist of St. Agnes' Church, New York City, and also member of a mixed quartette in a Brooklyn synagogue, sing his selection. "If with all your hearts," from "Elijah," was rendered in a masterly style and greatly appreciated by all. Mr. Schumacher was a guest at the home of Mr. and Mrs. McFadden, Miln street.

Stuart McFadden of Miln street. Stuart McFadden of Miln street, and Edgar Miller of Orchard street

and Edgar Miller of Orchard street, returned to town at 1:30 a. m. today after a very wonderful trip in their Ford through several of the New England States, and as far North as Ottawa, Canada, where they spent several days, leaving there on Tuesday last at 11 a. m. and spending that night at Booneville, N. Y., reaching home at the hour mentioned. At present writing they are both enjoying a well earned rest. both enjoying a well earned rest.

Mr. and Mrs. A. H. Cook of Union avenue, and a party left Cranford for an auto tour to Niagara Falls last Thursday and they had a fine discussion on the trip, returning through Canada, under the discussion on the trip, returning through Canada, under the trip, returning through Canada and the trip, returning through Canada and Thank and the trip and tri car. Luckily no one was badly in Jured in either car. Mrs. Cook had a cut on her arm to remember the exciting experience. Damago to cars, it is understood is covered by

cars, it is understood is covered by insurance.

On Tuesday morning about 7:30 an eastbound Union Line trolley car jumped the track just east of the river bridge on South avenue, and ran across the westbound track, ripping up a large-piece of rail and completely blocking both tracks so that trolley service was completely tied up for a short time. Fortunately no one was hurt, but sevoral of ly no one was burt, but several of the passengers of cars in either di-rection were compelled to walk back to the railroad station in the driving rain and many harsh words were uttered.

PURELY PERSONAL Assistant Secretary Bradley of Cranford Trust Co. is back at his

Mrs. Charles Littell, of Holly street, gave a bridge on Wednesday afternoon, the guests of honor being Mrs. George W. Nix and Mrs. Bienfang. ing. Mrs. D. M. Qualls and Mrs. Kather-

ine Wallace, who are guests of Mrs. Rather-T. N. Gilmore, of Berkeley Place, will leave for their home in St. Louis on Sunday next.

How Expression Started The greeter, the crime the higher the gallows, was at one time a prac-tical legal maxim in English common law. In 1638 Patrick McGregor, allas Gilderoy, a notorious robber, was hanged at Ediaburgh on a gallows so high that his body looked like a kite in the clouds." Tradition says the gallows were 30-feet high. The ex-

ression "higher than Gilderoy's kile" is an allusing to the famous hanging

pital at Elicovering rap from the in the work off injured being The wreck the railroad up East and The followin

ent, many fro Billy Troeber, Cranford, was church, The ye their home in they return fro NEW MAI

for business of day the Childre

for supervised p

Tonight at To Plainfield and J ored voters are

REPUBLICA Friday, Septem Unit of the Worldcan Club will I meeting at Haya ings have proved in creating inter-tical and in furn for the voters.

The Club held the season on Tu home of Julius Di The same active made the Club the evidenced and th promises to be the the Club has enjo

DEMOCRAT Cranford Trust Co. is back at his desk after a two weeks' vacation with his family in Connecticut.

Mr. A. H. Nelson and family of 206 Retford avenue, are vacationing at Tarrytown, N. **Y., until after Labor Day.

Demografy The Demografy The Demografy at the Totalk over the local time. Candidates a full list was a special committee full the dist of non the committee of the committee full the dist of non the committee of the committee full the dist of non the committee of the committee full the dist of non the committee of the c

> Орегстои If the population States and 40,00 rowded into the density of the por about the same as and the plains bety Klang and the Hoas an average of 52

Uncle "Poverty," said i

square mile.

unpre

giganti

merica

r cause

alleged depre not un

magog a few of the

a with

cipal ding

ONTUAC

of law while need be very expensive or alaborate. Now that Summer is here, you should be ready for the Summer heat, when a nice bathroom is more than a luxury. Modern sanitary methods have greatly lowered th cost of these necessities, and by get-ing in touch with HESS BROS, the lumbers, you will find the installa-ion of an up-to-date bath is not a ormidable undertaking.

HESS BROS.

Plumbing, Heating, Tinning Telephone 314-J S. Union Avenue, CRANFORD

Your Meats

will be fresh and wholesome during the hot weather if you take advantage of our prompt delivery service from our refrigerator to your kitchen arried in a few minutes-000 of phone your order. in a few minutes—just tele-

MAUCH CHUNK, \$2.40

EVERY SUNDAY Leave Cranford 8:21 A. A AKE HOPATCONG, \$1.75

and Return SUNDAY, AUGUST 31 Leave Cranford 8:31 A. M Tickets good only on special train date for which issued.

Eastern Standard Time Shown **NEW JERSEY CENTRAL**

The McCarter School

121 Cranford Ave., Granford, N. J. Kindergarten, 1st, 2nd and 1rd grades; French and music included.
Fall term begins September 30, 1911.
For other information, address MISS ALICE McCARTER.

· Siasconset, Mass.

ZINGALES'

DRUG STORE Prescription Pharmacy

Walset and South Aves. CRANFORD. R.

mpt Telephone 812 CRANFORD YELLOW CAB SERVICE

LA VAR & SONS Office: 32 North Avenue, Granford

O MENIAN SCHOOL TON, PROMOTE SCHOOL STAND STAND OF A SCHOOL STAND STAND THE SCHOOL TIME OCCABIONALIS IS NOTHING MANUEL AND WAS INVENT DOME NOT COME PROM BOOKS

Good speakers will be present and all colored voters are invited.

organization with Officer Bonnell, who is delegate to the State Association from Cranford Local.

The congregation of the First M. E. Church, Walnut avenue, enjoyed a musical treat on Sunday morning last in hearing Chas, H. Schumacher, for business on Saturday, August 30, tenor soloist of St. Agnes' Church, New York City, and also member of a mixed quartette in a Brooklyn synagogue, sing his selection, "If with all your hearts," from "Elligh,"
was rendered in a masterly style and greatly appreciated by all, Mr. Schul ber open unless arangements are

and Edgar Miller of Orchard street, returned to town at 1:30 a. m. today after a very wonderful trip in their Ford through several of the New England States, and as far North son's work has proved the value of spent several days, leaving there on Tuesday last at 11 a. m. and spending that night at Booneville, N. Y., reaching home at the hour work. reaching home at the hour mentioned. At present writing they are COLORED REPUBLICAN MEET.

Miss Sylvia Cook of Cranford average. At present writing they are

At present writing they are both enjoying a well earned rest.

Mr. and Mrs. A. H. Cook of Union are nue, and a party left Cranford for an auto tour to Niagara Falls last Thursday and they had a fine trip, returning through Canada, until at Middletown, N. Y., Tucsday atternoon their car skidded on wet pavement and smashed into another car. Luckliy no one was badly injured in either esr. Mrs. Cook had a cut on her arm to remember the exciting experience. Damago to exciting experience. Damage to cars, it is understood is covered by

cars, it is understood is covered by insurance.
On Tuesday morning about 7:30 an eastbound Union Line trolley car jumped the track just east of the river bridge on South avenue, and ran across the westbound track. ripping up a large piece of rail and ran across the westbound track.

ripping up a large piece of rail and
completely blocking both tracks so
that trolley service was completely
tled up for a short time. Fortunately no one was hurt, but several of
the passengers of cars in either direction were compelled to walk back
to the railroad station in the driving
rain and many harsh words were
uttered.

PURELY PERSONAL

street, gave a bridge on Wednesday afternoon, the guests of honor being Mra George W. Nix and Mrs. Blendra. D. M. Qualls and Mrs. Kather

ine Wallace, who are guests of Mrs.
T. N. Gilmore, of Berkeley Place,
will leave for their home in St.
Louis on Sunday next. How Expression Started

The greater, the crime the higher the gallows was at one time a practical legal maxim in English common law. In 1638 Patrick McGregor, alias dilderoy, a notorious robber, was hanged at Edinburgh on a gallows so high that his body "looked like a kite in the clouds." Tradition says the rallows were 30 feet high. The expression "higher than Gilderoy's kile" is an alimston to the famous hanging.

The second second

Authorities Will Take Astica, Same Pennshity That Death Trap Will Man Beatries Register of Register, at Lincoln arcenne last week may result in botter protection at this creating. It will it there is any way to bring it about the Tournship and County sutherities being very husy at the present time on the matter. The County Frosecutor's office is making full investigation of the wrock, with a view to fix responsibility and it also will be brought to the attention of the next Grand Jury.

The death reli of the wrock as reported last week, four, has not been increased by the death of any of the injured. Last week we gave the finance of three of the dead. The fourth was identified as, William Waller of County Increased by the death of any of the name of three of the dead. The fourth was identified as, William Waller of County Increased by the death of any of the name of three of the dead. The fourth was identified as, William Waller of County Increased by the death of any of the name of three of the dead. The fourth was identified as, William to the week we gave the Mr. and Mrs. McKee and daughter, of Union avenue, returned from out to the proper was a cocker. It was to be in the passe was a cocker. It was a temperacy trouble, as the first of the work was a cocker. It is a threat was a few littles and the second of them are not been increased by the death of any of the injured. Last week we gave the Mr. and Mrs. McKee and daughter, of Union avenue, returned from out to the passe hall, some to the butchers and grocers was a cocker. It was the province passe in the passe hall, and the passe hall game between the butchers and grocers was a cocker. It was the province passe of the passe hall an passe of the passe

Grand Jury.

The death reli of the wreek as reported last week, four, has not been increased by the death of any of the injured. Last week we gave the names of three of the dead. The fourth was identified as William Kelley of Plainfield, who was riding with the fireman. He was employed by the railroad. The engineer, who was taken to Alexian Brothers Hospital at Elizabeth, is reported recovering rapidly and all reports from the injured passangers are that none will prove to be permanently injured.

Great credit has been given to volunteer helpers and to the Cranford police and firemen, who quickly responded to the siarm. Calls went out at once for ambulances and doc-

Town Notes.

The Cranford Colored Republican Club will meet in the Township Rooms tonight at eight o'clock.

Good speakers will be present and count on the road bed.

meetings, so don't miss any.

Mayor Roach and Rolice Commissioner Beggs attended the States class Meat Market to be located at Convention of the Patrolmen's Benevolent Association at Paterson, Tuesday afternoon, as guests of the organization, with Officer Bonnell, who is delegate to the State Association from Cranford Local.

The congregation of the First M. us that he will carry only the high-roach West Grant avenue, Roselle Park, of Mrs. Blefang.

The congregation of the First M. us that he will carry only the high-roach West Grant avenue, Roselle Park, of Mrs. Blefang.

Mrs. Thomas R. Crumley of Central avenue, Roselle Park, and Mrs. John Henning and Mrs. Alexander M. Cummings of 227 party last Friday afternoon in honor one of the oldest Past Masters of Mrs. Blefang.

Mrs. Thomas R. Crumley of Central avenue, Roselle Park, of Mrs. Blefang.

Mrs. Thomas R. Crumley of Central avenue, Roselle Park, and Mrs. John Henning and family of 203 North avenue, West, have returned, after spending two months at Belmar.

Mrs. Philip W. Hall and daughter, August 29th, at eight o'clock.

last in hearing Chas, II. Schumacher, tenor soloist of St. Agnes' Church, New York City, and also member of a mixed quartette in a Brooklyn synagogue, sing his selection, "if with all your hearts," from "Elijah," was rendered in a masterly style and greatly appreciated by all. Mr. Schumacher was a guest at the home of Mr. and Mrs. McFadden, Miln street. Stuart McFadden, Miln street, and Edgar Miller of Orchard street, returned to town at 1:30 a. m. today after a very wonderful trip in their Ford through several of the New England States, and as far North as Ottawa, Canada, where they spent several days, leaving there on playground ewill be ar Tuesday Rast at 11 a. m. and spend-trip in their tens of the several days, leaving there on playground ewill be ar the solone of the more was a guest at 11 a. m. and spend-trip in their tens of the several days, leaving there on playground ewill be ar the solone of the several days, leaving there on playground ewill be ar the solone of the several days, leaving there on playground ewill be ar the solone of the several days, leaving there on playground ewill be ar the solone of the several days, leaving there on playground ewill be ar the solone of the several days, leaving there on playground ewill be ar the solone of the several days, leaving there on playground ewill be ar the solone of the several days, leaving there on playground ewill be ar the solone of the several days, leaving there on playground ewill be ar the several days, leaving there on the several days, leaving there of the several days, leaving there on the several days, leaving the sever

REPUBLICAN LUNCHEON

Sunday for the Greenfield, Mass.

Miss Alice Lakey entertained the Rev. Kenneth D. Martin and Miss

Portia Martin at her Summer hon at Bass Farm, during their recei trip through New England.

Mr. and Mrs. J. E. Burnett of Pine street, have gone to the White Mountains, to bring back, their daughter, Constance, who has been spending the Summer there at the camp of H. B. Sisson.

Rev. Kenneth D. Martin, of Trinity Church who with Mrs. Portis

Miss Jane Brackebush of Willow Street, and Miss Elizabeth Plerce of Prospect avenue, are salling on the America, after a two months' so for the voters. CRANFORD QUARTETTE CLUB
The Club held its first meeting of the season on Tuesday night, at the home of Julius Dreher, Grove street.
The same active interest that has made the Club the success it is, was evidenced and the coming season promises to be the most successful the Club has enjoyed.

Prospect avenue, are saling on the America, after a two months' so in the success. Miss Jane Billingsley of 222 North avenue, West, celebrated her eighth birthday with a party, at which 12 or her young friends were present, on Tuesday of this week. All had a very enjoyable time.

Miss Jane Billingsley of 222 North avenue, are saling on the control of the season of the season of the season of Tuesday of the week. All had a very enjoyable time.

Assistant Secretary Bradley of Cranford Trust Co. is back at his desk after a two weeks vacation with his family in Connecticut.

Mr. A. H. Nelson and family of 206 Retford avenue, are vacationing at Tarrytown, N. Y., until after Labor Day.

Mrs. Charles Littell, of Holly street, gave a bridge on Wednesday only ones on the slate so far are street, gave a bridge on Wednesday only ones on the slate so far are street, gave a bridge on Wednesday only ones on the slate so far are street, gave a bridge on Wednesday of the Club has enjoyed.

Miss Iva Dagley of Lexington, Ky. Who was the contralto soloist at Trinity Church last Sunday, was the weekend guest of Miss Elizabeth Trinity Church last Sunday, was the weekend guest of Miss Elizabeth Original of the contralto soloist at Trinity Church last Sunday, was the weekend guest of Miss Elizabeth Original of the contralto soloist at Trinity Church last Sunday, was the weekend guest of Miss Elizabeth Original of the contralto soloist at Trinity Church last Sunday, was the weekend guest of Miss Elizabeth Original of the contralto soloist at Trinity Church last Sunday, was the contralto soloist at Trinity Church last Sunday, was the contralto and the contralto soloist at Trinity Church last Sunday, was the contralto soloist at Trinity Church last Sunday, was the contralto soloist at Trinity Church last Sunday, was the contralto soloist at Trinity Church last Sunday, was the Cauch soloist at Trinity Church last Sunday, was the Cauch soloist at Trinity Church last Sunday, was the Cauch Sunday of the contralto soloist at Trinity Church last Sunday, was the Cauch soloist at Trinity Church last Sunday, was the Cauch soloist at Trinity Church last Sunday, was the Cauch Sunday of the Ca only ones on the state so far are Dr. and Mrs. Herbert Lake, who Godfrey Haas for Township Combine they restricted in the control of the cont have been making an extended notor trip, during which they visited
their daughter, Mrs. Thomas Tetley,
of Hawthorn street, have returned
to their home at Fulton, N. Y.

Mr. and Mrs. John W. Heins and
Harry Heins are at Tim Pond
Campa, Me., until Sept. 1. They will
tour home by way of Quebec and
Montreal; and the White Mountains.

Mr. and Mrs. J. R. Burnett of Pine

Overcrowded China If the population of the United States and 40,000,000 more were crowded into the state of Texas, the density of the population would be about the same as that of China in the valleys of the Yang-txe-King and the plains between the Yang-ize-Klang and the Hoangho. This means an average of 520 persons to the

square mile. Uncle Eben

"Poverty," said Uncle Eben, "ain," to disgrace, but det (act don't give ou so incourageur," also de landlors of the land will conduct the services of the landlors of the landlo no diagrace, belt det (get dou't pire you so incouragement de landium

nue, is attending the tennis as Forest Hills, L. I.

Mr. and Mrs. NeKee and daughter, for all.

Mr. and Mrs. NeKee and daughter, of Union seque, returned from out to town last Friday.

Mrs. Bobling of Elisabeth avenue, left last Monday for a three-weeks she left last Monday for a three-weeks she was called by mutual consent, as all the bats had been broken by the lasty at Asbury Park.

Mr. and Mrs. Edgar H. Miller of lasty shuggers of both aides. The score was ESS and being the it was core was ESS and being the it was a good time to stop. Chief Heense City for the week-end.

GW. Landis and family are spend-peaceful acquiezednes in declaions. McMahon and Boatinto were the pitchers and both sides used up a number of catchers.

Mr. and Mrs. Henry Barrow and daughter returned to their home on McMahon and Julius Dreher tied for first place and against the for

Miss Margaret Low of Suringfield horsehoe pin for a prise.

Miss Margaret Low of Suringfield horsehoe pin for a prise.

Iting Miss Catherine Dimon.

Mrs. Walter Voightlander of the men's race Chief. Hennessey, took if the men's race Chief. to beat him.
About fifty members and guests

Mr. and Mrs. Thomas Alcorn of Mrs. Trusiow and Mrs. Dodge gave a bridge and mah longg party last took" in a group. Mrs. Truslow and Mrs. Dodge gave a bridge and mah longg party last Monday afternoon for Mrs. Bienfang.

of Orehard street, are at Hunting-ton, L. I., where they are visiting MEW FILM.

Mrs. Hall's mother.

The beard of an American admiral

Mr. and Mrs. Moses A. Craig of Hampton Hall, gave a bridge and man jongg party for the guests of Hampton Hall last Saturday even-

Business in the Desert

A lady secretary was carried out of A lady secretary was carried out of distriction by a man in a two-seater

ear, who stretched out his arm and lifted her up. She does not remember what the man was like; but there is no doubt she was quite carried away by him -- Jack Canuck.

HILLOREST

AVENUE

ONE BLOCK

FROM SOUTH UNION

AVENUE

COME AND SEE

OUR

HARDY PLANT GARDEN

Roderick M. Crocket

26 HILLCREST AVE., CRANFORD

Telephone 444J

Money to Loan

Desirable Properties

Cranford Mutual Building and Loan Association ESTABLISHED 1987

DIRECTORS AND OFFICERS:

W. M. SPERRY C. R. KALTENBACH JOHN W. HEINS ROBERT RINDELL JOSEPH A: PLUMMER

CRANFORD

Announcement!

I hereby announce to the public of Cranford that I will open a First Class Meat Market, at 106 Walnut Avenue, Cranford, N. J., on Saturday, August 30th, where I will carry a full line of high-grade meats, provisions, poultry, fish, etc., at reasonable prices.

A free delivery will be maintained and your patronage is solicited. A trial order will convince you of our high quality of merchandise and service.

Respectfully yours.

JULIUS DREHER.

Tel. 495-W

106 Walnut Ave., Cranford

CRANFORD LUNCH

Opposite Central R. R. Station (formerly Liberty Lunch)

UNDER NEW MANAGEMENT EXCELLENT COOKING and GOOD SERVICE OPEN DAY AND NIGHT

TRY US-WE WILL PLEASE YOU

GEM-AIR Permanent Wave \$15 and up

1. Only Apparatus in the world with no electric heaters to each individual curi.

pressure on the head. 3. No electric wires hanging above the head or around patron's face.

G. We give any size wave Itound or Marcel and use no training combs to shape wave. Also do Bobbed hair in Ringlets from the ends up same as naturally curly ringlet hair.

Mrs. J. H. Siesel 121 NORTH LEHIGH AVENUE Appointments Made. Telephone Granford 35 R.

Phone Cranford 306

Charles E. Dooley Est. Funeral Director and Embalmer

Use of Medera Funeral Chapel if Desired Folding Chairs and Card Tables to Mire

218 North Ave. West, Cranford, N. J. Lady Attendant

CHARTORD POST OFFICE BUILDING

Offices for Rent (All outside unpesure)

-, CHAS. DARSH.

wholfield : Trust / Building WESTERLD, IL J.

OFFICES TO LET L. C. A., Colin, Switcher Trans Array Sant Canada Sill Japan

CHATTO

Office and Residence Phone 274.

DOTSON'S EXPRESS

ALL ORDERS PROMPTLY ATTENDED TO

LOCAL AND LONG DISTANCE

Panton English Society The Boyas Seeglish Society of The Boyas Geographical Society of England was founded in 1800. Its object, is to collect Teplater digest and from a String and Industry facts and the collect Teplater, facts and the collect posterior of the product of the collect part o

however. The bear, which hibernates during artificial light, have entirely upset nathe winter, lays dip no store of food and de-

food, deepens his pond so that it will had fifteen hours of light. Says a instead of 4 to 5 weeks, and so on. In food, deepens his pond so that it will had fifteen hours of light. Says a instead of 4 to 5 weeks, and so on, in not freeze to the bottom and he can especial press bulletin from Science every case the plants under the light boughs. The cony of the Rockies

swim under the ice to his pile of aspen boughs. The cony of the Rockies builds his liftle "haystack." The squirrol hides nuts and cones. Even the Twentieth century dog, which never goes hungry, still buries his bones.

Man has the same instinct to lay up food against the needs of the future, liut, being man, he looks further shead and also experiments with kinds of food and with methods of accumulating them. So man has figured out that at the present rate of increase in population the world will be so crowded in the course of a few century of different periods of illumination are turies that its people will have to hustle to get enough to eat. Therefored the scientists are busy devising ways and means to meet the coming food shortage.

Service (Washington), in part:

These startling upsets of nature's without an schedule auggests a wizardry with the inght of nature's arising upsets of mature's arising upsets of nature's arisi

Now, a scientist without an imagina- stituted for

chemical nutrition will be solved; then whother or not plants are suitable for study of plant diseases.

there will be no fatigue and aleep will introduction in any given latitude. It is reported that some be merely a luxury. In short, it will be had by pressing a button.

of had by pressing a button, and especially our master, nowers.

Offining this sounds a bit far-fetched, are grown under electric light. Easter, But, with all that science is doing as everyone knows, is a variable date. these days, he is a daring man who And spring sunlight is an uncertain scoffs. For wonders have already been quantity. And the florist must have accomplished and the activities of sciance are uncessing. Take, for example, lose his market, the commercial practite of application of At any rate, the commercial practite of application of At any rate, the commercial practite of the results of application of the same state of the commercial practite of the results of application of the same state of th ance are uncessing, Take, for example, lose his market.

ture's normal schedule. They have votes his time to get and made them flower and fruit. taken old plants approaching death ting fat before holing. Flowers that bloom in the spring and up for his long sleep. Fall have been made to blossom in The wolf, which expects midwinter. Dwarfs have been made to kill the year round, makes no pro- to grow into giants and vice wersa. vision for the future. The elk expects Grains have been made to produce vision for the future. The six expects to dig through the snow for his food. several crops a year. One of the photographs reproduced herewith shows On the other hand, the beaver, an age; the little one was raised on an of 31/2 weeks; daffodlis in 2 weeks equatic animal which must have green eight-hour light day, while the big one instead of 3; Darwin tulips in 20 days

partment of Agriculture, by the use of

Apparently it will not be long bebe a super-world, with everything to fore-most of our hothouse blossomshis blossoms ready exactly on time or

by experiments still in their infancy. Ing them to bloom on schedule time, Herald.

Russian Abbreviations | spetchesky Institut Vyskovo Obrazo | Klevaky Institut Narodnavo Obrazo

Higher Education), so it became

Readers of news from Russia have "Pivo" to the students. But, as that

become more or less familiar with-the meant beer, the name was changed

Russian habit of abbreviating many to Vysoky Institut Narodnavo Obrabo

of the lengthy names of their institut vaniya (High Institute of Public Edu-

tions by combining the initials of the cation), and the students soon said

tent parts into a single word, they were going to the "Vino."

Writing from Kief to The Rul of Bersomeone reminded the authorities that

first the school was called Peda which is not a movie house but the

He, a student tells how this custom vino was wine, and there was another

ked out as applied to the univer shift in the name.

vaniya (Pedagogical Institute of vaniya (Kief Institute of Public Edu-

cation).

here?

plants were grown with similate only, while the A plants and artificial light, About 1,000 buthe

of various classes and left until Teb. growth developed was then placed in

Showing Tunic Dress Combining Whit its proper sphere. Dignity, grace and

in fan shape. Again a straight tunic will be slashed its entire length, lady will profit immeasurably thereunderslip. In beltless models the tunic blouse is often weighted by a the same kind of plants grown under daylight alone. Tests were made on inches in depth, which extends to just subjecting seeds to X-rays before below the knees. An interesting model the vestee, state of the property pays planting in order to determine whether of this character shows the extremely or faille silk, often trimmed with than offset if abutting property pays of the precess are most of the highway charge. Likewise X-rays can be used to overcome plant marrow underskirt is slit at the left binding and tiny black buttons apdiseases or insect pests without de slide to the point where the lower blied in a line down the them. offset if abutting property pays
diseases or insect pests without de slide to the point where the lower blied in a line down the them. When a single plant shows the char. stroying the plant tissues or the seed Transfer or the se itself. It was shown that no ill ef. In these white and plack combina suit be checked the vestee should be practice is for abutting property to fects resulted from this treatment. white material with a trimming of suit the black or navy-trimmed vestee be devised to more equitably distribute black satin, such as the collar and is smart.

nen Demand Comfort it outlines the neck more gracefully and drops a fringe or pendant. When

Now, a scientist without an imagination is not worth his sait. He admits that the population of the United States has been doubling itself approximately every thirty years and, at this rate of increase we will have 700, 000,000 people in less than one hundred years. But, he saix, what of tit And he goes on to paint a picture of life in America a few hundred years from now as unlike that of the prehistoric Cliff Imagination of the plant in nature. The branch of the plant in nature, The branch of the plant in nature, The branch of the plant in nature. The branch of the plant in nature, The branch of the plant in the choice of her wardrobe, and particularly with regard to her shoes. They must concern the foci lines of the plant in the choice of her wardrobe, and particularly wit It is reported that some remarkable quently results in painful corns and permanent callouses.

the closet and thence to the ballroom harsh to some tender feet or the floor, kid shoes find their way with increasing popularity, and both the modern woman and the modern man enjoy their combined advantages of style and comfort.--Kansas City Star.

things, soon to be made public, have

been discovered at the W. R. Thomp-

son institute in New York state, found

"that man may not starve."

ed to experiment with the effect of

Culture Va. Pose

Others Were Thoroughbreds

Hard Egg-I just blew in from Mon-

Hotel Clerk-Well, where are the

Hard Ber Down at the stockage

ain't as particular as they are

tana with a bunch of cattle.

Hotel Clerk Why, how did you get

light, heat and moisture on plant life

Slave Bracelet Is Also

Called the Love Link The slave bracelet, the flexible bracelet of long open links, is also called the love link. It may be had in gold, sterling sliver and platfinum fin. mode shade, the gloves have frilly ah. A variation of these bracelets gauntlets with an open-work pattern has large single stones in square flat faced with white kid. The shows, in settings and inch links of enamel or mode suede, have a rosette of this emblem to show distinction. Galalith open work combined with the white bracelets baye new interest when mounted with fillgree and clasped with a stone. A unique set of four ban-gles alternates jet with old gold. Although 00 lich chains are very

mart a new length necklace called leather that has been dampened. In be collarette has made its appear gives the furniture a fresh new look

White and Black Deinty and Soft Fred of Powder Blue Chape Paris Favorite

This rich frock is cor

Nothing Revolutionary

Predicted at Longchamp

It is true that nothing very revo-

says a Paris fashion writer in the

New York Herald-Tribune. But the

mode is no longer subject to over

ual evolution, sometimes too slow for

jeune file mode is being relegated to

are again becoming influences in the

domains of Dame Fashion, and the

Vestee for Tailored Mode

Along with the tailored mode comes

material, finished with rose medallion

Combination Is Regarded as Most Effective for Mature Women.

White and black, in contradiction tion to black and white, has come to the fore as the dominating color ination at the Bois, according o a Paris fashion corres the New York Herald-Tribune. It is a particularly effective alliance for the mature woman, who is gradually reamerting her importance in Paris fashions.

Among the loveliest white and black effects are the printed cropes. chiffons and foulards, which enter largely into mid-summer dresses and robes. White sipaca crope marocain, crepe de chine, crepe romain and crepe corgette, cleverly combined with black satin or black taffeta form many of the new models. Frequently there an accompanying wrap in the form of a long, straight, wrap-around cost. This is usually in the same black material as that used in the dress. Again the white and black effect is obtained by having the dress entirely in white and the long coat in black.

The long, straight, tunic dress is very much in vogue, and is particularwell adapted for the combination f two materials and two colors. A feature, peculiar to models of this type. is the siash or silt which appears in some form, either in the tunic or the narrow underskirt. If the tunic is exremely long, it is sometimes sisshed at one side to permit freedom in walkng, or it may show plaited inserts

the drop ornament is a medalilon some houses term them amulets. Amulets have been worn since ancient

will ward off evil.

Wool, Gossamer Weight

times as a protecting power which

Stockings, Latest Mode Since silk stockings are taboo with sports dress, resourceful designers have brought out entirely new hosiery of different styles in light wool and cotton. It is a long time since any but old-fashioned plain black or white stockings have been seen. Aside from So, from the shops to their rack in silk there have been only liste so heavy-ribbed woolen articles that have been affected by the athletic girl, who grinned and bore them. The new sorts are of wool, gossamer weight, in fancily woven patterns, ribbed or with drop-stitch stripes; and of cotton, with surface appearance like wool, and in a variety of colors and styles.

Match Shoe, Glove

It is possible to get shoes and gloves which exactly match. In a kid, beneath a small buckle.

Chamois Is a Good Duster There is nothing more satisfactory for dusting than a piece of cham-

PROBLEM OF PAYING FOR BETTER ROADS

ver before were the highways to srenghly public property as now, say, will become increasingly public they are improved and as auto ransportation becomes more general Who, then, should pay for their cosection and upkeep? Surely not whelly or even largely the abutting property gwpers

In the days of the horse and wagon and buggy people did not go far from home. Roads were, of a more local Now they are of national me The car from Maine uses the highways of all the states between Maine and Chilfornia. The car from every lecality uses the highways of every other locality. We are a nation of travelers, of tourists. It is well that

we should be. It is to be encouraged. The ox team and the horse tran could no mud roads. Mud did not slow them up much and seldon ped them. They moved so slowly that time was not an object. Distance was always reckoned in miles. Mud is now fatal to transportation. A quarter-mile of mud will block the traffe a a hundred miles of good highway. All our plans for travel now are deendent upon the statement, "if it can't rain" unless the roads are good in any kind of weather. Distance now is a matter of minutes, not miles, from a given place to a determined dis-

front of lattice of the same Therefore the roads are indeed publie highways. The public, not the abutting property owners, should pay for and maintain them. Property ownpocket bindings being black to match ers for some distance back should pay in black and white ornaments the perhaps a very small tax, because blouse, while the skirt will be of they use them frequently with teams and wagons that do more or less dameither black satin or black taffets. age to the road surface, a greater Still other models show pipings of black and tiny buttonholes bound in damage than soft-tired trucks and black, and a few are perfectly plain, revealing the black satin foundation autos do. The abutting property owner no doubt uses the local road more freslip at the left side from under-arm quently than, any other highway, and more frequently than any other user, Nevertheless, he should not pay any great amount of the reconstruction cost or upkeep of even the road that goes past his farm. The farmer these days without a car is hard to find. He contributes to the upkeep, at lean, when he pays his auto license. Many states have a gasoline tax which makes those pay most who travel

most. night uprisings—it has become a grad-Transportation is a national matter. the more restless spirits of fashion. It would be unjust for even states to pay the entire bill for their highways much less fair for counties to do it all. even when it is no doubt true that: travel is a large percentage local.
Whatever we may think of the kind of roads we should build, we should devine a means of distributing the costover all the people of the nation, bear ing most of the cost in the locality. that gets most use of them, gradually spreading the tax thinner as the field enlarged. The toll-gate system is a nulsance. It does make the users pay, but it is not a sure way of assessecognition of the charm of maturity the highway. We do feel that a heavy abutting property tax is wrong.

It is the road nearest a large town or city that gets the most wear. The traffic pours in from distant points and passes into the city, over roads leading into town. The greatest upkeep harge is for these highways. The advantage of living near town is more the cost of building city and country highways -- Successful Farming.

Factor for Prosperity

Madison county is one of the richest agricultural counties in the state, and when she gets a system of roads in keeping with her agricultural richness, she will be on the road to greatest prosperity she has ever known, Good roads do more to make people happy and contented than any other one thing in the world. They bring neighbors close together and eliminate distances.-Huntsville (Ala.) Times.

Better Road Facts

Twelve touring cars were delivered ecently to the state highway depart nent of New York for use in the inspection of extensive road work being carried on by the state.

Contracts for the construction of new roads. In Connecticut covering about thirty-five miles have been awarded by the state highway depart. ment. The approximate cost of the work is \$1,500,000.

Along with good roads, it takes s little good weather to make automobiling enjoyable.

It is estimated that automobile have increased good roads 87 per cent and bandits 76 per cent.—Jackson

Clarion-Ledger. In an effort to remove the depre of highway blockades during heat? windstorms, the highway department of Connecticut plans the removal. decayed trees bordering main reads in the state.

THE CUR REPORTERS ROMANCE

By GEORGE ELMER CORR

"Well, Hawkins, what new mare's natured to notice the alur. He a

as still ingenuous and modest, he er, and he finshed deprecatingly. "I knew I'm a sad blunderer," he essed desperately, "but I'm going keep on trying, I'll break in some way yet and pay you for all your nce and indulgence. See here, hink I've discovered something." "Name it.

To what?"

"The Markley case." The scene was in the editorial room f the Daily Eagle and beside the edi tor two frowsy cube and the older eporter on the staff were present and erheard. All three grinned and uckled.

Hawkins had been "on their nerves" for nearly a month. He was a bright reesy young fellow, just out of college and beset with the journalistic tion. He had offered his service on trial with the Engle and had fallen own badly.

His first break was to discover man climbing down a fire escape after dropping a canyas sack. Immediately e fancied the discovery of a burgiar rith his kit. Yelling for the police, e had put down the street with the satchel. To his surprise the burgiar ad followed him straightway. When oth were cornered by the police, the ndignant "yeggman" proved to be an pnest roofer and a rival paper gave he episode a full column, much to

he chagrin of the Eagle. His next grand move was to fall nto a trap set by mischievous politilans, who arranged so that he got an terview from the wrong candidate. It was no marvel, therefore, that itor Ward regarded his visitor with me irritability and little confidence. kins did not wr pricked up his ears, however, at the missing heir mention of the Markley case. The to the Eagle the apers had been full of it. Miss fellow-reporter m velyn Markley, helress to a fortune, disappeared mysteriously from a first-class rome he home of her guardian, Mr. Nelson Page. The latter was distracted, her ends alarmed, the public startled. week had gone by and no trace of missing heiress had been discor

Hawkins spoke in tones low and nfidential as he remarked to his

"I'm bound to make a hit. I've been anging around the Page home for hree days. Bribed a servant, sneaked and got hold of a letter written by Miss Markley's closest friend." "Well, what of it?" growled the edi-

or dubiously.

"It's told me lots." How much, for instance?" "Well, that Miss Markley was being ersecuted by a pet relative of her. uardian who wanted to marry her. n fact the letter is an invitation to y to the arms of her obscure friend nd dely society and the hard-hearted tuardian.

"Got the letter?" ,"I have and I shan't show it to you r anybody else until I have found the issing girl."

The editor reflected. It would be blg scoop to run down t

"All right, I'll try you once more." he said finally. "Draw two weeks' expense money and don't ever show your face around here again unless you ring in results."

Hawkins stalked proudly past his lem stopped the n leering journalistic associates. His face was bright, his heart hopeful. The letter he had discovered was rom a Miss Mary Douglas, Ferndale, Hawkins bought a ticket for that obacure town. He was to meet with a is about the size of ecided disappointment at the end of is journey.

Miss Douglas, he was advised, had ceived a call to another school, 200 illes away. She had departed thither armed with a fine recommendation rom the district school trustees exactly a week previous. The name of er new post of duty was Fairville.

Hawkins picked up a piece of addidehal information that spurred him gold teeth. He had on magically. A young lady, a stranghad visited the school teacher at Ferndale the day she left for her new school charge. In fact they had gone tomers fit the molds away together.

"Miss Markley," decided Hawkins ror provided by the promptly. "I'm on the right trail." But when he arrived at Fairville he suits a special fancy ound himself mistaken. Miss Doug- cussed. If an agree as had arrived there a week previous had delivered her credentials and was eaching at a little corner schoolhouse four miles from town. She had come to Fairville alone. Every morning the hired man of the house where she boarded drove her to her post of duty

and every afternoon back home. "Well, my only play is to get acquainted with the school teacher," deided Hawkins, "watch her and try to files, and the blood or fud out where the helress has gone." Pursuant to this plan Hawkins strolled down towards the little red of the round aweet of schoolhouse the following day. About two miles progressed he was merged or rough lemon at A buggy came tearing down the road, seedlings take too lo

net what he

In the cour ow whether planing beires nalyzed his poked pretty

be said to her "Miss Dough to make. I ha came here to confidence; to dear friend. and I suppose villain I was All right, 171 be Miss Dougla startled, wonder oor ingenuou o pathetic, so "And you real

meless school "I shall nev declared Hawki you won't auite meak I have be "Why go awa: "Why, you "No. I was to

such a thing." with a fond amil fession: 1 am r Evelyn Markley. Hawkins was listened like one young lady told friend had beer pleasure journey sought a quiet h could be with na There was a o

Only Hardy

bulletin from the society. This part cool and very me Vegetation does few degrees to i langer point nit lands like the She The larger mem Hebrides are sepa proper by such n them not to be a p

their inhabitants. toms long since dr

The Outer Hebrid

miles off the coast

In spite of this

Marcel of The manufacture chine requires the inch thick, each ho a thousandth of an than a pin in diam the inventor of the vent a means of s did through the me carried ten spindle use. Each little slive the work is driven through a cam he works at the same

uires ten seconds. Gold Teeth a In a Chinese villag of different shapes are alipped on over worn as ornaments. and watch the effec When a fit is found the customet pays away with his new

mouth, but if no tr

its neighbors. The

tooth is thrown back held for the next cu Blood C The so-called blood nothing at all to do granate. They belong

ed or budded on the The blood orange is The Criver, a man was thrown out as bearing.

FOR BETTER ROADS

Mover before were the highways to theroughly public property as now. They will become increasingly public as they are improved and as agts rtation becomes more general Who, then, should pay for their coaon and upkeep? Surely not wholly or even largely the abutting

In the days of the horse and wagon and buggy people did not go far from home. Roads were of a more local ene. Now they are of national me. The car from Maine uses the highways of all the states between Maine and California. The car from every la-cality uses the highways of every ether locality. We are a nation of travelers, of tourists. It is well that we should be. It is to be encouraged.

The ox team and the horse team could use mud roads. Mud did not slow them up much and seldon stopped them. They moved so slowly that time was not an object. Distance was always reckoned in miles. Mud is ow fatal to transportation. A quarter-mile of mud will block the traffe on a hundred miles of good highway. All our plans for travel now are demendent upon the statement, "if it cen't ruin" unless the roads are rood in any kind of weather. Distance now is a matter of minutes, not miles, from a given piace to a determined dis-

Therefore the roads are indeed pub. lie highways. The public, not the butting property owners, should pay for and maintain them, Property own ers for some distance back should pay perhaps a very small tax, because they use them frequently with team and wagons that do more or less damage to the road surface, a greater damage than soft-tired trucks and autos do. The abutting property owner no doubt uses the local road more frequently than, any other highway, and more frequently than any other user, Nevertheless, he should not pay any great amount of the reconstruction rost or upkeep of even the road that goes past his farm. The farmer these days without a car is hard to find. He contributes to the upkeep, at least then he pays his auto-license. Many states have a gasoline tax which makes those pay most who travel

ck taffets.

pipings of

ctly plain,

gchamp

But the

to over-

The sim-

my frilly

gated to

acefully

mulete

o with

ad cot-

e from

t have

sorts

D TAD

attern

IJ

Transportation is a national matter. it would be unjust for even states to much less fair for counties to do it all, even when it is no doubt true that ravel is a large percentage local Whatever we may think of the kind of roads we should build, we should de ine a means of distributing the costover all the people of the nation, bear ing most of the cost in the locality that gets most use of them, gradually spreading the tax thinner as the field is enlarged. The toll-gate system nulsance. It does make the users pay, but it is not a sure way of assessing a fax sufficient only for upkeep of the highway. We do feel that a heavy

abutting property tax is wrong. It'is the road nearest a large town r city that gets the most wear. The traffic pours in from distant points and passes into the city, over roads leading into town. The greatest upkeep charge is for these highways. The a ie moire vantage of living near town is more than offset if abutting property pays most of the highway charge. Likewiss ont and the city streets are used by country If the people and tourists, yet the common practice is for abutting property to or navy pay for the streets. Some way must be devised to more equitably distribute 1 vestee the cost of building city and country

Factor for Prosperity

highways.—Successful Farming.

Madison county is one of the richest agricultural counties in the state, and when she gets a system of roads in keeping with her agricultural rich ness, she will be on the road to greatest prosperity she has ever known Good roads do more to make people happy and contented than any other one thing in the world. They bring neighbors close together and climinate listances.-Huntsville (Ala.) Times.

Better Road Facts

Twelve touring cars were delivered recently to the state highway department of New York for use in the in spection of extensive road work being carried on by the state.

Contracts for the construction of new roads in Connecticut covering about thirty-five miles have been awarded by the state highway departs ment. The approximate cost of the work is \$1,500,000.

Along with good roads, it takes little good weather to make automobiling enjoyable.

It is estimated that automobiles have increased good roads 87 per cent.

Clarion-Ledger. In an effort to remove the depre of highway blockades during heart windstorms, the highway departure of Connecticut plans the removal. decayed trees bordering pain is

roads in the state.

THEER REPORTER'S ROMANCE

By GEORGE ELMER CORB

-Well, Hawking, what new mare's

est have you discovered new?"
The little fellow addressed was too at natured to notice the slur. He as still ingenuous and modest, how rer, and he flushed deprecatingly. "I knew I'm a sad blunderer." fessed desperately, "but I'm going keep on trying. I'll break in some ray yet and pay you for all your attence and indulgence. See here, I hink I've discovered something."

"Name it." "A ciew." To what?"

The Markley case." The acene was in the editorial room I the Daily Eagle and beside the edi for two frowsy cubs and the oldes eporter on the staff were present and rheard. All three grinned and nckled.

Hawkins had been "on their nerves" for nearly a month. He was a bright breezy young fellow, just out of college and beset with the journalistic tion. He had offered his service on trial with the Eagle and had fallen

His first break was to discover nan climbing down a fire escape after sneak I have been." opping a canvas sack. Immediately te fancied the discovery of a burgiar with his kit. Yeiling for the police, e had put down the street with the satchel To his surprise the burglar ad followed him straightway. When nest roofer and a rival paper gave Evelyn Markley." he enlande a full column, much to

he chagrin of the Eagle. nto a trap set by mischievous politilans, who arranged so that he got an as disappeared mysteriously from a first-class romance. he home of her guardian, Mr. Nelson Page. The latter was distracted, her londs slarmed, the public startled week had gone by and no trace of missing heiress had been discov

Hawkins spoke in tones low an ifidential as he remarked to his

"I'm bound to make a hit. I've been | cool and very moist. hanging around the Page home for three days. Bribed a servant, sneaked ly and the annual temperature has only in and got hold of a letter written by a few degrees to fall in order that the

"It's told me lots."

"How much, for instance?" "Well, that Miss Markley was being persecuted by a pet relative of her guardian who wanted to marry her. fly to the arms of her obscure friend d defy society and the hard-hearted

"Got the letter?" "I have and I shan't show it to you anvhody else nissing girl."

The editor reflected. It would be a big scoop to run down the vanished "All right. I'll try you once more

he said finally. "Draw two weeks' ex-pense money and don't ever show your face around here again unless you bring in results."

Hawkins stalked proudly past his feering journalistic associates. His face was bright, his heart hopeful. The letter he had discovered was rom a Miss Mary Douglas, Ferndale: Hawkins bought a ticket for that obscore town. He was to meet with a decided disappointment at the end of his journey.

Miss Donglas, he was advised, had received a call to another school, 200 miles away. She had departed thither armed with a fine recommendation from the district school trustees exactly a week previous. The name of er new post of duty was Fairville.

ound himself mistaken. Miss Dougfour miles from town. She had come to Fairville alone. Every morning the ired man of the house where she boarded drove her to her post of duty

and every afternoon back home.

"Well, my only play is to get accided Hawkins, "watch her and try to files, and the blood orange is not graft- else," says one of the investigators of the out where the heiress has gone." ed or budded on the pomegranate.

Furnished orange is already a state of the survey. "The dead fish found orange is already a state of the survey." Pursuant to this plan Hawkins schoolhouse the following day. About be budded on sour orange, sweet orange lise own efforts and those of which it two miles progressed, he was merged or rough lemon stock. Nearly all robs the osprey are alike acceptable. swo miles progressed, he was merged of rough lemon stock. Nearly all robs the capter, are alike acceptable. Start of the association having died. He is provent them from getting a start, oranges are budded or grafted, as in many places it obtains a good share. King cleaner of England will Has of the association having died. He is provent them from getting a start, oranges are budded or grafted, as in many places it obtains a good share. King cleaner of England will Has of the association having died. He is provent them from getting a start, oranges are budded or grafted, as in many places it obtains a good share. King cleaner of England will Has of the association having died. He is provent them from getting a start. This is nearly start of the association or the control of the same claim. The criver, a man, was thrown out as bearing.

nd a sharp curve to the highway,

Bawkins old his duty. At some risk he halted the rungway. Of course he was thusbed, and of course this led to just what he hoped-a close acquainteace with the grateful attractive MATTE." In the course of a few days the cub

reporter made a momentous discov-ery. He was in love. Every evening he was with his charming new no quaintance and her eyes brightened at his coming. Love seemed to daunt his journalistic ardor. He cared little now whether be ever discovered the hewever, made him wince when he analyzed his former motives in tracing down Miss Douglas. Hawkins looked pretty serious one evening as be said to her: "Miss Douglas. I have a confession

to make, I have learned to love you. And I am a cad-that's right, and I deserve no consideration from you. I came here to wilfully sneak into your confidence; to lure you to betray a dear friend. I deserve to be punished, and I suppose when you hear what a villain I was you will tell me to go All right, I'll be a man and confess the truth," and he blurted out his story. Miss Douglas regarded him with startled, wonder-filled eyes. They did not lose their notiness, however. The

poor ingenuous fellow was so sarnest so pathetic, so contrite. "And you really care for me-a poor omeless schooltescher?" she mur-

mured. "I shall never love anybody else, declared Hawkins. "Say you forgive me! Say that after I am gone away you won't quite think me the wretched

"Why go away?" asked Mary naive "Why, you never asked me a word about Miss Markley." "No. I was too ashamed to think of

"I certainly forgive you," said Mary noth were cornered by the police, the with a fond smile. "Now for my conndignant "yeggman" proved to be an fession: I am not Mary Douglas, but

Hawkins was thunderstruck. He

listened like one in a dream as the His next grand move was to fall young lady told how her tired out friend had been sent by her on a pleasure journey; how she herself had nterview from the wrong candidate. sought a quiet humble life, where she It was no marvel, therefore, that could be with nature and real friends, ditor Ward regarded his visitor with There was a quiet marriage. Hawome irritability and little confidence. kins did not write up the finding of He pricked up his ears, however, at the missing heiress. He simply sent e mention of the Markley case. The to the Eagle the wedding cards and a upers had been full of it. Miss fellow-reporter made a full column of lvelyn Markley, helress to a fortune, the mystery that had turned out to be

Only Hardy Can Endure Life in the Hebrides

Life in the Hebrides, whether be ause of climatic or social conditions has always been rather hard, says a bulletin from the National Geographic

Vegetation does not grow luxuriant-Miss Markley's closest friend."

danger point nity be reached. The "Well, what of it?" growled the edi-Hebrides are not a small group of islands like the Shetlands and Orkneys. The larger members of the Inner Hebrides are separated from Scotland proper by such narrow channels that only close inspection of the map shows them not to be a part of the mainland. In fact the letter is an invitation to The Outer Hebrides even are only 12

miles off the coast. In spite of this proximity, however, the isles are somewhat isolated, and their inhabitants have clung to customs long since dropped by their kins-

Marcel of Mechanism The manufacture of an adding malem stopped the manufacture of the game birds, but they likewise eat wast machine on a commercial basis until the inventor of the calculator could inent a means of solving it. This he is about the size of the pin of ordinary use. Each little sliver of steel that does the work is driven by a belt operating through a cam head and, therefore, works at the same speed as that of its neighbors. The actual drilling requires ten seconda.

Gold Teeth as Ornaments In a Chinese village sat a man selling the customer pays the bill and goes

Blood Orange

held for the next customer.

The so-called blood orange has really ol teacher," de granate. They belong to different fam-

d or budded on the pomegranate. the survey. The dead fish found The blood orange is simply a variety along the shores of sea or lake or of the round sweet orange, and it can river, those that the eagle catches by

The United States submarine, Vil, twice as large as any built previously for the savy, was launched at the ortamouth (N. H.) mavy yard. The hig undersea fighter is the first of a fleet of nine that will be able to accompany the battle fleet in any weather and at any speed of which the fleet itself is capable.

"It is a regrettable fact that, after

fish, birds constitute the most impor-

tant part of the bald eagle's diet and

sometimes furnish almost the entire

food. The larger species, particular-

but sleep and hogs in some places

domestic animals are seldom made ex-

considerably,

Killing of Eagles Stirs Up Protest

Alaska's War of Extermination Vexes the Bird Enthusiasts.

Washington.—The news that Alaska ly of waterfowl and game birds, are has declared war on eagles has preferred; song birds seem rarely if brought forth a broadside of protest ever to be molested. Dead birds, esfrom bird enthusiasts. "This means pecially waterfowl, whenever availthe beginning of the end of the Amer able are greedly devoured, as many ican baid eagle," they say. "if the observations prove."
Intensive and malicious sisupiter of Unfortunately, scientists point out, the species keeps up, it will soon be the baid eagle's fondness for mammal

as extinct as the dodo, and we will first leads it to attack domestic ani-bave to look about for a new national male. This happens rarely to the emblem-for surely no vanquished larger kinds, though a sickly or weakbird would be a fitting symbol for our ling calf may once in a while be killed; ship of state!" Eagles have never been popular suffer

with farmers anywhere, owing to the bird's reputedly enormous appetite attacks being confined principally to for domestic animals, such as young calves, hogs and sheep. Every effort tions, they are shot at sight whenever close to human dwellings in pursuit possible, or fed with poisoned bait, of its prey. society. This part of Scotland is blenk, many supposedly deadly polsons have to man, it is not according to the blood mittance is allowed to the cave at many representation of injurious effect whatever upon logical survey, as generally injurious in trained in the cave at th

This persistent opposition has caused the American engle, familiarly cept when other food is unobtainable. "Old Baldy," gradually to its destruction of ducks, goese and abandon the United States where the other waterfowl, all of which are called species was once widely prevalent and available as food for man, is a much against him. Complaining that eagles are carrying off their carefully reared allows forces as well as leading that it devours large quantities of its said to be the oldest of its kind in the world.

tilities on the birds, Quit la Questioned The question now raised by the bird enthusialts is whether or not the engle is guilty of these alleged depredations. They are inclined to believe that the popular idea that eagles chine requires the drilling of ten holes frequently feed on domestic animals a thousandth of an inch, yet no bigger is no doubt, of course, that eagles do in Latin America, there is a buman than a pin in diameter. Such a prob-

helpful to man. When the question was submitted did through the medium of a drill that to Dr. A. K. Fisher of the United his family live. He is named Francisco carried ten spindles, each holding a States biological survey, he adopted de la Brena, forty-eight years old, and father and grandfather, all doubtless drill of number six Morse gauge, which a neutral attitude. This at once has five children.

a neutral attitude. This are once has five children.

With him lives his widowed mother, looked bad for the eagle, because Doctor Fisher is one of our foremost champions of birds. Through his isvestigation of the stomachs of thousands of birds he has established the innocence of many species which have always been regarded as injurious to

the interests of man. Although it has been impossible to obtain many stomachs of eagles for tional information that spurred him gold teeth. He had a number of molds investigation, the birds have been on magically. A young lady, a strangor, had visited the school teacher at

Ferndala the dear teacher at Ferndale the day she left for her new worn as ornaments. Prospective cusschool charge. In fact they had gone and watch the effect in a small mir pletion when opportunity offers, then "Miss Markley," decided Hawkins ror provided by the tooth merchant, perhaps fasting for days. Lack of romptly, "I'm on the right trail." But when he arrived at Fairyille he sults a special fancy, the price is disently no grave handicap, for one indi-but when he arrived at Fairyille he sults a special fancy, the price is disently no grave handicap, for one indi-bund himself mistaken Miss Done. cussed. If an agreement is reached, vidual under observation went without food for thirty-two days. The had delivered her credentials and was teaching at a little corner schoolhouse tooth is thrown back into the pile and pellets which resemble those of owls. These pellets have been of great value in solving the mystery of the eagle's

"Fish seems to be the principal nothing at all to do with the pome food of the baid eagle, and when obtainable is often preferred to shything

Winged Death Rocket Sprays Red-Hot Metal

London.-A winged incendiary rocket, which the inventor, Ernest Welch, declares will apread wide areas with devastating resuits has been given preliminary tests with satisfactor results, according to persons who were present. Pull government tests are to be made shortly,

The British French and American governments have displayed Interest in the invention it is declared, and a definite offer is reported to have been received from America. Mr. Welch asserts that the explosion of the rocket will destroy everything in its range, penatrating even steel

......

Ancient Tressure Sought Mill City, Ore .- The excavation of large pile of rocks, which workers are sure is an ancient tomb with buried treasure and possibly contains the remains of some noted chief, is attracthas been made, therefore, to discourlass been made, therefore, to discourlass their comfortable roosts in the vicivity of farms. In most rural sec occasionally venturing boldly even miles east of Mehama. A farge tunand the workers expect developments While from this it may be seen that any day, having been rewarded with while from this it may be seen that somewhat uncertain, however, since to make the bald eagle destroys species useful mittance is allowed to the cave at as rumor makes it. Its attacks upon burying spot.

> Oldest Mining School Freiberg, Germany.-- Because mir ing operation have practically ceased

ing the cathedral for 48 years. Brena himself descends but rarely to

backyard, with its usual allotment of

chickens, is located on the convex

The third generation of Brena now

look with disdain on life "on the

level" and remain in their lofty refinge

comparable Valley of Mexico and on

tucion, always crowded with thousands

of human beings, who appear like

Brens, or the guardian of the bells,

many tragic happenings in the great

plaza facing his abode and at the Na

tional palace, which runs at right

He looked down on the multitude

etal Dias ceded to General Gonzales.

He has ween the entry and departure

from the palace of the Presidents of

hungry ante in an external scamper

for the necessities of life.

angles to the cathedral.

from where they may gaze on the in

roofs of the church.

species was once widely prevalent and take refuge in Alaska, where hunting more serious matter, because it is in this section of Saxony, the mining grounds are less restricted. Lately, however, even Alaska has turned that it describe large annualities about to be disbanded. This school that it describe large annualities about to be disbanded. This school

silver foxes, as well as large quanti-ties of valuable fish and same, the citizens of Alaska have opened bose DE LA BRENAS LIVE AND DIE IN THE CATHEDRAL TOWER

Quardians of Bells in Mex- not descended to the great place facico's Famous Church.

in a steet plate a titlet account to also carry off small children. There of Mexico City's cathedral, the oldest born in the tower and they never

At the western angle and between quantities of carrion, which is a habit the main structure and the lofty tower there is a small set of apartments, in which the custodian of the bells and is being brought up in its unique sur-his family live. He is named Francisco roundings. The little ones, like their

> Emilia Vasquez de la Brena, who has had her home in the tower since the middle of the last century, and she has Mexico City's fine Plaza de la Consti-

VISITS ENGLAND

Alvaro Obregon.

Brena has no intention of leaving time to time. is home. Born in the tower, he will die there. His little son, now three years old, will be his successor as guardian of the bells."

Answers Roll Alone roll of the Ex-Prisoners of War amociation be alone was present to an-

KEEP YOUNG MALES AND FEMALES APART

Union the young mater are of enerfully good breeding and show promse of exceptional merit, it is in the long run more profitable to sell their on the early market for fries than to held them as breeders. The day of dollar and dollaranda half invierria for the farm fock is passing. There s so profit in hatching, rearing, bolding for several months, pumpily advertising, and selling at such prices. Let them go early, keeping only the best to make sure of one's own breeding stock and birds that are worthy a good price as breeders.
Separate these from the pullets.

They do better when but running after the policia, and the policis make a guicker growth when separated.

Lack of shade will mar the niumage of all growing stock. The early fall which would have a better chance of rinning if the ewner had done his part. "A good bird in the hands of a poor breeder," an observer at a poul try show mid of a sunburned cock. Little details add greatly to the chances of winning. We have heard breeders complain of prises going to the back-yard poultry keeper, says the Indiana Farmer and Guida. These are without reason. The object of showing is to exhibit the chickens at their best-te show how perfect they may become. The handlwork of the back-yard poultryman is bound to show in the grooming, but the farmer has the advantage of range, live meat In the shape of bugs and worms, and variety of meda, which gives him the advantage if he does not scorn the de talls such as separating the sexes, giving shade and more than standion room to his flock.

Feeding Young Turkeys

During First Few Days in order to prevent the heavy losses which occur among young turkeys, greater care in necessary, especially during the first four weeks. Poults should not be fed for 48 to 00 hours, then they should be given some fine grit or finely-chopped egg shell. Care should be exercised that an aunile aunply of sour milk, milk curd, or cottage cheese is available.

For feeding the first few days, much the same feeds and methods a are used for baby chicks may be followed the only difference being that in feeding little turkeys even greater care should be exercised not to overfeed, Ontmeal, hard-bolled eggs, crus bled shell and all, and johnny cake have been found satisfactory. The poults may be gradually changed to a good-grade chick scratch, sifted finelycracked corn, cracked wheat and pluliend onts, with a much mixture such as is used for little chicks.

Infertile Eggs Favored for Shipping to Market

Thousands of dollars worth of eggs are needlessly lost during hot weather. It is the farmer and poultryman who bear the cost of spoiled eggs. It is not unusual for cases of eggs to contain a few hatched chicks when they reach the produce house, and for other eggs to be well on the way toward hatching.

Incubators and broody hena are not necessary to start the process of in develop chicks at a temperature of 70 degrees Fahrenheit.

The way to do away with fertility The manufacture of an adding may lieve that the popular idea that eagles chine requires the drilling of ten holes in a steel plate a thirty-second of an is erroneous, like the idea that they force interest and architectural beauty five years. All Brena's children were have been outside of it. The family's egg will not batch and will keep much longer than a fertile one.

Poultry Hints

************** Swat the males and produce infertile eggs.

Bour skim milk is one of the best feeds for small chicks. Watch for lice and mites and get

rid of them as early as possible. Inbreeding has ruined many a flock as he prefers to be styled, has seen or family of turkeys. Use strong, un-

> Don't crowd too many poults in a coop or in a brooder-and keep them warm and dry the first few weeks.

losses among young turkeys.

Ground that 'the adult fowls and Mexico from Sebantian Lerdo de To- early chicks have been running over jads, Portirio Diax, Manuel Gonzales, gets foul and sour. It is of special im-General Diaz again, to Francisco Ma-dero, Venustiano Carranza, down to the old birds be gotten onto new ground or on renovated ground from

> Eggs contain a large proportion of water. If you want your hens to lay heavily, see that they have all the water they can drink.

It is an easy to overfeed fowls as It. Lancaster, Pa.-When Edward Me. is to underfeed them. The happy Broy of Marietta recently called the medium can be learned only by experience and close observation

swer "Here," all the other members The best way to all of the is to

THE PUREST

ICE **CREAM**

the Ice Cream with the mir amount of becterio. Our Ice Cream, by actual test, shows a far less bacteria count than any other make. The butter fats test out the maximum quantity. Just a suggestion—out the Apollo Ice Cream and take no Ice Cream and take no

Special

Fresh Crushed Pineapple Fresh Crushed Strawberry Fresh Crushed Raspberry

Apollo Drug Store

THE APOLLO Puts Up Prescriptions

Automobile Painting Tel. 116-R

COOK & BENNER

IS UNION AVENUE, CRAMPORD

CHAS. LANZA Choice Fruits and Vegetable PREE DELIVERIES 6 UNION AVENUE, MORTE CRAMPORD, M. J.

Sign Painting Paper Hanging Graining

CHAS. S. GIVENS INTERIOR DECORATOR Phone 603-R

N. SOCOFSKY

MARKET

111 N. Union Ave.

WE ARE SATISFYING OTHERS with our high quality of fruits and vegetables, and we can no doubt give you the best of satisfaction if you care to give us a trial. We maintain a prompt delivery service and your goods arrive promptly and in good condition.

BERRIES, MELLONS, PEACHES

SWEET CORN, TOMATOES, ETC. ALL HIGH CLASS GOODS PRICES MODERATE

Wm. C. Golding. loc **OPTICIANS**

219 Broad Street ELIZABETH, N. J.

De Rahway (B.W. ALL KINDS OF

Parties By and the

Culin defeated Ducker, 63, 63.
Schwegler defeated C. F. Mathey. was an follows:

"This was the longest hit yet made on the local grounds. The how score was an follows:

Restaurant

My Hobby

CONCERNS YOU

EVERYOME has a habby! Mine

have the same right to select your

Reay's is the Store

J. R. REAY.

Township Division of the Control of

"HAPPY GO EUCKY"

th those two Blg Then Vandevil

JOVEDDAH DE RAJAH

S.COT and WALTON-12

Service PRINCESS AIGA

REVOIR & SWARTZ

WITH AND EXTENSOR

DECORATORS

ing all its own." It

MEALS served for

Two-base hit—McMillan, Homerun—Walla Double plays—Burr to Holt to Miller, Struck out—By Mc Millan, 15; by Newhart, &

M. P. A. C. ARE THE VIOTORS
The N. P. A. C. won their fourth
victory of the season by defeating
the South Side Tigers on August
30th. The voore was as follows:
SOUTH SIDE TIGERS

our family to sick. You consult J. Keep

Particular people bring their pre-Home run—L Kisak hits—Hinman, Tarbox.

diable Auto Service Station M Evilag Street BARWAY, R. J.
JAR L. KLARR, Prop.

Opp. Empire Theatre

THE WELL Till 12 P. M. Saturday MARDIGRAS

Labor Day Special Prof. Paine-High Diver ion Day and Night

A Greened in the desired on a stand the standard water and the place of the standard of the st

The fatal crossing at Cranford has long been an invitation to disaster. Express trains have been running by it for years at a rate of speed to be justified only by complete detachment from the highway. The lwonder is that with the rapid increase of mater vehicles there have not been many killings. Prosecutor David of Union County declares that "the accident is simply one more "the accident is simply one more evidence that grade crossings should be eliminated quickly. In the meantime, gates or flagmen should be used to prevent such occurences." Grade crossings cannot be eliminated quickly, nor without enormous expense. The change will have to be made. Automobile traffic is imperative on that point. In the meantime, every railway company in New Jarons consenting a protection.

in New Jersey operating a main line should be compelled to put a gate at every open crossing and post a man there, night as well as day, to lower it when a train is approach. ST. PAUL'S M. R. CHURCH Dr. W. H. Ruth, Paster

Hours of worship as follows: Morning worship at 10:45 o'clock. Sunday School at 12 o'clock. Epworth League devotional ser-tion at 7-15 p. 370

Epworth League devotional pervice at 7:15 p.m.

Evening service at eight o'clock.

The pastor, Dr. Ruth, is enjoying a two weeks' vasation at Ocean Gross. The pulpit will be occupied furing his absence by our local breacher, Rev. John Mills. At the morning service Mr. Mills will take for his subject. The Right Use of God's House." In the evening, "A Great Calin." e will be no Sunday School

during August. It will reopen Sept. 7th, at which time it is hoped there 7th, at which time it is hoped there will be a large attendance. The adult Bible class will also open on that date. The teacher, Mr. Mills, will be glad to welcome any new members as well as all the old ones. The Boy Rangers's Sunday School Class, under the supervision of Supt. C. C. Lewis, enjoyed a hike to Silver Lake, and camped over night, last Saturday. A good time was reported.

PRESETTERIAN CHURCH "God is our refuge and strength, a very present help in trouble. Therefore will we not fear, though the earth be removed, and though the mountains be earried into the midst of the sea."—Praim 46: 1-2.

We invite you to worship with us.

There will be no evening service.

DIED

POLICE OFFICER INJURED
Officer Cornelius Crowley of the
Hahway police force, was quite bad
by injured last Saturday night in the
performance of his duty. It seems
that Crowley was making the arrest
of an auto driver who had just been
the bause of a bad amash-up, when
another ear came tearing along and
struck the officer with such force
that he was dragged nearly a hundred feet before the car was brought
to a stop. He was taken home and
put to bed, the doctors stating that
it would probaly be a couple of
weeks before he could get up. Crowley was a Cranford boy, having lived
here most of his life, and is well
known by all the older residents.

Book Super Production When sugar first was made from Nest to present one ton of super.

Nest in requires but six tens the
change being due to actentise preduction of the bretz.—Farm and Live

Try a Citizen and Chronicle Want ad. Quick results.

Fish and Clama Every Friday

MILCH'S MARKET L BREEWASSER, Prop. Telephones 200, 261

FLOWERS

Fanoral Work a Specialty Riverside Flower Shop

How you do eat

it up! 40 miles

~ 90 tons ~ of

White Bread GC

White Bread Larger Loaf 10c

Whole Wheat Bread, Large Loaf 12c

Raisia Bread . 10c

HONOR BREAD

go rolling out of our

bakery every week.

More, as fast as you want it!

NATIONAL GROCERY COMPANY

A Store Near You - Be Sure It's A National

Announcement!

Chrysler-Six

Maxwell

Sales

Inspection Invited.

Ask for a demonstration.

Open Evenings.

44 NORTH AVENUE, EAST

CRANFORD, N. J.

MASON CONTRACTORS

Cranford Auto

Used Cars of Quality.

22 Morth Ave., 2

the educational system of the town. Supervising Principal, Miss Sarah Edmond.

Brincipals: Cleveland School, Ray Clement, Cranford; Grant School, Charlette Watson, Cranford; Sherman School, Charlette Watson, Cranford; Sherman School, Charlets Walson, Cranford; Sherman School, Charles Walson, Cranford; Sherman School, Charles Walson, May Hice, Plainfield.

Pacality: Cleveland School, Special Teachers—Domestic Science, Jemima Dore, Wolfnoro, N. H.; Mechanical Drawing and Shop, C. C. Martin, Sardinia, O.; Manual Training, A. Mowery, Westfield; Drawins Helen Bass, Cranford; Music, Mary Moor, head, Minneapolis, Minn.; Physical Training, Alfred A. Holme, Klizabeth; Physical Training, Mirs. Gladys Wilson, New Haven, Conn.; Oppor

Vall XXVIII. No. 10

THE FUELE: SCHOOLS

Crantarity public schools will re

Crantered remetary morning. See coming the property of the a full corps of instructed and of your are considered as the property of the proper

ther will like it, and he liked in return.

A new position has been created in connection with the schools that of business manager for the Board of Education. It is filled by E. V. Guy, of Reselle Park, who, with Miss Gertrude Knudsen, the secretary, is already hary set file General Superintendent's office Preparing for the years work. A complete list of the faculties of the schools is given below, which should be kept for reference by all interested in Brook: lat A grant of the deactional system of the town. Supervising Principal, Miss Sarah Edmond.

Principals: Clevalence Schools is the educational system of the town. Supervising Principal, Miss Sarah Edmond.

RIDAY

Special! Special!—Two Days! RICHARD BARTHELMESS in 'The Enchanted

has. Chase in Seeing Nellie Hom Topics of the Day

ATURDAY PAT OMALLEY AND MARY ASTOR in

WEDNESDAY

GLORIA S

A Sock

"The Fighting American" Lloyd Hamilton Comedy Acsop's Fables

"The Eagle' Monty Banks in

Mr., Miss or Mrs Comm

Did you ever forget to purchase your

Why not relieve yourself of the neces office, by letting us buy and mail it to you month? We will only charge your accoun

This is only one of the many convenie positors. Among others are:

> PAYMENT OF GA CHRISTMAS SAVI FOREIGN EXCHA TRAVELERS' CHE

By starting an account with this institut

"EVERY MODERN BAN

Cranford Trus

THE BANK WITH THE NATIONAL ACCOUNT

