

Circulation Statement.
Average daily circulation of THE
EVENING HERALD for 3,223
month of MAY

The Evening Herald

VOL. XXXVIII NO. 228

Established as a Weekly 1881.
Established as a Semi-Weekly 1888.
Established as a Daily 1914.

MANCHESTER, CONN., FRIDAY, JUNE 27, 1919.

Try THE HERALD'S WANT COL-
UMNS. Cost one cent per word for
first insertion, half cent thereafter.

The Weather
Fair tonight and Saturday; slight-
ly cooler.

PRICE TWO CENTS

MEMBER OF TREASURY DEPT. CHARGED WITH EMBEZZLEMENT

Supposed to Destroy Bills, C. H. Trumbull Patched Them Up and Placed Them in Circulation — Money Found Buried in His Cellar—Confesses to the Police.

Washington, June 27.—Accused of embezzling nearly \$67,000 in partially mutilated bank notes, Charles H. Trumbull, a member of the destruction committee of the Treasury Department, was today being held in \$15,000 bail for trial. Operatives of the secret service who made the arrest, say that Trumbull has confessed.

Notes Found.

The mutilated notes, some of which were said to have been patched up and put into such shape that they were negotiable, were found, the operatives say, secreted in various parts of Trumbull's home and in one instance were buried in paint cans beneath two feet of coal in a cellar bin.

Employed Several Years.

Trumbull had been an employe of the macerating room in the Treasury Department for several years, and had access to the worn treasury notes that were sent there to be ground up and replaced by new ones. The arrest was made by John G. Slye and Albert L. Peck, both members of President Wilson's bodyguard on his first trip to France.

When arrested Trumbull, the detectives say, had \$2,445, worth of partially mutilated bills in his possession.

ELK RIVER WATERSHEDS ARE OVERFLOWING TODAY

Trains Stopped and All Wires Down —Not Known Whether Any Lives Have Been Lost.

Charleston, W. Va., June 27.—As a result of three inches of rainfall over the Kanawha and Elk river watersheds during the last 48 hours, both streams are overflowing here today and reports from the more mountainous regions indicate a heavy loss of property. Trains are not running at all on the coal and coke line. Railroad officials said today they did not know how much damage had been done as all telegraph and telephone lines up the Elk Valley were down. The sudden rise in the river did much damage to small craft. One houseboat was overturned, but heroic efforts by those on shore saved the occupants. The Kanawha river was about 15 feet above normal, and the Elk was on a rampage. It is estimated the damage in this neighborhood will reach \$50,000. Rumored loss of life could not be verified at an early hour today.

MASONS ELECT.

J. O. Rowland, of Wallingford is Elected Venerable Master.

Branford, June 27.—Officers were chosen late yesterday at the annual meeting of the Connecticut Masonic Veterans Association as follows:

Venerable Master, J. O. Rowland, Wallingford; Assistant Venerable Master, A. S. Hallock, Bridgeport; Associate Venerable Masters, J. K. Hall, East Hartford, Benjamin Jones, Willimantic, E. S. Phillips, Bridgeport, S. G. Redshaw, Ansonia, E. S. Carpenter, Danielson, J. F. Vodwarka, New London, A. L. Hodge, Roxbury, W. H. Kelsey, Clinton, Secretary, W. H. Hall, Wallingford, Registrar, H. B. Waldo, Glastonbury, Treasurer, J. B. Ebbs, Waterbury, Chaplain, A. J. Harcourt, Branford, Marshal, J. I. Hutchinson, Essex, Auditors, E. A. Hall, Meriden and G. W. Spau, Stratford.

HOUSEWIVES PLAN TO MAKE PROTEST AGAINST H. C. OF L.

Petitions Reaching Congress in Great Numbers Ask- ing for Probe.

TWO BILLS PROVIDE FOR CURBING PACKERS

Movement All Over Country to Re- duce Living Costs—Senators Flooded With Letters From All Over U. S.

Washington, June 27.—Housewives' protests against the high cost of living are reaching Congress in such numbers that an investigation was being planned today.

Senator Gronna, of North Dakota, chairman of the Senate Agriculture Committee, stated today that another probe of the packing industry would be undertaken by his committee as soon as appropriation bills are out of the way.

The Kendrick Bill.

The Kendrick bill providing government regulation of the packers was made the vehicle for the investigation which will be broad in its scope and include not only an inquiry into the cost of meats, but will include other foodstuffs. The Kenyon Bill, which also is before Congress, provides for regulation of large firms dealing in foodstuffs and hearings on this bill will be in the nature of a general probe of food costs.

Housewives Interested.

That there is a movement throughout the country among housewives for governmental steps to reduce living costs, is evident from the large number of protests being received each day by the members of Congress. Senators and Representatives are flooded with letters asking that an investigation be made and these letters have come in such numbers that pressure was being felt.

The proposed investigation will extend not only to the large packing firms which have been investigated before by Congress and other governmental departments, but will also include some of the smaller firms. The recently formed combine or association of independent packers will come under the inquiry, it was stated.

FIRE IN CAMBRIDGEPORT DOES \$250,000 DAMAGE

Flames Destroy Group of Buildings Owned by Wilson & Co., Chicago Packers.

Cambridge, Mass., June 27.—Residents of the tenement house section of Cambridgeport were aroused early today by one of the most spectacular fires in years, which burned for several hours, destroying the group of buildings occupied by Wilson and Company, the Chicago packers, with a loss estimated by the police at \$250,000.

While firemen from Cambridge, Boston and Haverhill summoned by a general alarm, battled with the flames, residents of the tenement section stood huddled in the rain, watching the threatening advance of the fire.

Flying sparks set fire to several freight cars which, however, with the tenements, were saved.

The fire started in a small single story structure used as a smoke house.

RECORD MAY BE REFEREE.

New York, June 27.—Ollie Peasard, of Toledo, may be named the official referee of the Willard-Dempsey bout by the executive committee of the army and civilian board of boxing control here today. The committee held a meeting at the headquarters of the boxing board here last night but made no announcements, in view of making public the identity of the referee and two judges some time today. Jack Welsh, Jack Skelly and Bill Brown are among leading candidates for judges.

TEST OF LIQUOR LAW WILL BE MADE HERE

Injunctions Planned for All States but Hearing to be Held in Connecticut.

TO KEEP SALOONS OPEN

U. S. District Attorney Crosby to Enforce Law in State—Then Test Case Will Come Up.

New Haven, June 27.—That the fight of the liquor men to keep their places of business open after July 1 may center in this state was evident when it became known today through a letter written by United States District Attorney John F. Crosby, of Hartford, that he would enforce the law against the liquor men in this state on July 1 unless restrained in some way, and the announcement that several prominent liquor men in the state, representing the entire business, in the state, would through their attorneys, Colonel A. A. Alling, of this city, New Haven County States Attorney and William A. King, of Willimantic, former Attorney General of the State, bring an injunction against the federal officials restraining them from enforcing the law.

It is understood here that similar injunctions are planned to be issued in all states where liquor is now sold but that the test of the matter in the federal courts will be made in Connecticut.

Crosby's Letter.

The letter of the United States District Attorney follows:

"June 26, 1919.
"Arnold A. Alling,
"and William A. King,
"Counsel for Retail Liquor Deal-
"ers' Association of Connecti-
"cut, New Haven;
"Gentlemen:

In response to your recent oral inquiries regarding the war prohibition act allow me to say:

"1. That it is my duty to proceed with the enforcement of this statute as of every other. Violations, therefore, will result in prosecution.
"2. Should you determine to file a bill in equity I cannot enter into any agreement to suspend prosecution, pending a decision on the bill, nor can I be governed by the bill, unless an injunction is secured.
"3. If an injunction should be secured in one jurisdiction the Department of Justice will make no agreement as to prosecutions in other jurisdictions.

"While the above statement of purpose answers completely the inquiries which you submitted to me, I take the liberty of suggesting a method by which the constitutionality of the act may be speedily tested, and by which we may avoid any possible unfair jeopardy of the interests that you represent.

"Upon the first violation of the statute which is called to my attention I shall immediately summon a grand jury and obtain an indictment, so drawn as to enable the constitutionality of the act to be tested on demurrer, and should you see fit to enter a demurrer, I shall urge a prompt hearing and determination by the district judge. Should the district judge hold the act unconstitutional, his ruling on demurrer can be taken at once to the Supreme Court of the United States. On the other hand, should he rule that the act is constitutional it would seem to be futile for you to seek an injunction in this district.

"Should this procedure of indictment and demurrer be adopted as the method by which the validity of the law is to be tested and if it is possible to secure a prompt hearing in the first case that arises, I shall, in all probability, refrain from commencing other prosecutions until the final case is determined. I cannot, however, bind myself to any given course of action in this regard.

"An early expression of your judgment in the premises will facilitate the disposition of the questions, involved, in whose prompt settlement your clients are so vitally concerned.

(Signed)
"JOHN F. CROSBY,
"United States Attorney."

Wilson Confident that U. S. Will Ratify Peace Treaty; To Sail Sunday Afternoon

He Leaves with 'Bleeding Heart' To Sign the Treaty at Versailles

Berlin, June 27.—"I leave with a bleeding heart," declared Foreign Minister Hermann Mueller, as he boarded a train at Potsdamer Station last night, enroute to Versailles, where he will head the German delegation that will sign the peace treaty. He added that he considered himself the "medium of a great sacrifice."

He left this morning by Dr. Bell, another member of the cabinet who is going to Versailles to sign the treaty. They are due to arrive in the old French capital early Saturday morning.

Herr Mueller said the German delegation would discuss enroute to Versailles the question of whether they would participate in any peace celebrations in Germany after the signing of the treaty.

Will Land in New York Week Later and Call for Joint Session of Senate and House — Certain Public Opinion is for League—To Tour Country.

Paris, June 27.—President Wilson has the utmost confidence that the United States will ratify the peace treaty shortly after it is presented in its final form.

The President plans to sail immediately after the signing, probably Sunday noon, landing in New York a week later.

To Ask For Joint Session.

It is expected that he will request a joint session of the Senate and House on Monday when he will address the members and at the same time deliver the treaty to the Senate committee on foreign relations.

Latest advices reaching the President indicate that sufficient votes can be mustered to secure ratification, although the Administration expects a bitter fight in the final stages.

Public Wants League O. K.'d.

The President has informed his colleagues that he is entirely convinced that public opinion will demand the ratification and that it will be unwilling to consent to a separation of the treaty of the League of Nations covenant. Immediately following his address to Congress the President will commence a country wide tour, presenting the facts to the people.

Won't Try Kaiser.

The American peace delegates are convinced that the ex-Kaiser will never be brought to trial. This clause was inserted at an insistent demand from British sources. Americans here think that the machinery for the proposed trial will be gone through with and when international tribunal actually formed, but it is believed that such a body would hold action in abatement in view of pleas raised on the ex-Kaiser's behalf that there is no such crime under international law as he is charged with.

ALLIES ARE INVESTIGATING THE REPORT THAT EX-CROWN PRINCE HAS ESCAPED

HAMBURG MOB TO SEIZE AMERICAN FOOD SUPPLIES

U. S. Vessels Armed and Able to Resist If Attempt Is Made by the Spartacists.

London, June 27.—It is believed here that the Spartacist mob which has taken possession of Hamburg will attempt to capture the supplies aboard American food ships, which recently arrived there. The American vessels are armed and should be able to repel the attempt.

SHOOTS LOVER AND SELF WHILE ON AN AUTO TRIP

Couple Had Lover's Quarrel—Girl May Die, Man Will Recover From Wound.

New Bedford, Mass., June 27.—Miss Olive Grace, a twenty-two year old stenographer, shot John S. Neves during a lover's quarrel early today while they were auto riding. She then turned the gun on herself and placed a bullet just above her heart. She may die. Neves, who is 25, and a garage manager, bandaged his wound and drove the car to the police station. He said the shooting had ended their romance and he will prefer charges against his sweetheart if she recovers.

At St. Luke's Hospital the girl recovered consciousness long enough to tell her story to the authorities in justification of her act. She said:

"We have been going together for five years. I have been almost his slave during that time, and scarcely looked at any other man. But he has felt free to philander with every pretty girl he met. If he showered favors on other women it was all right, but if I walked to the postoffice with a boy I grew up with he would go into a paroxysm of jealousy and demand an explanation.

"Last night he invited me out to ride and brought up some trifling thing which he disapproved of, and proceeded to chastise me as if I were his property. I retorted that he was not being fair with me and he made it brutally plain that there must be one mode of conduct for me, another for him.

"The injustice of the whole thing came over me, and I shot him and tried to kill myself."

JOY NOW GLOOM.

Copenhagen, June 27.—German feelings of exultation over the scuttling of the German warships by their crews off Scapa Flow have received a dash of cold water by the publication in the newspapers of the allied note informing Germany that they will demand reparation, said a Berlin dispatch today.

Mrs. Emma Dudley Graves of Guilford is spending the week end with Mrs. Alice V. Loomis of 53 Spencer street.

Thus Far No Official Confirmation if Rumor Has Been Received in Paris—Must Stand Trial.

London, June 27.—Allied representatives in both Holland and Germany were today instructed to make immediate efforts to verify or disprove the report that the former German Crown Prince Frederick William has fled from his island of refuge in Holland and returned to Germany.

Must Stand Trial.

It is understood this action was taken at the request of the allied chiefs who are in Paris, who are reported to be framing a demand for the immediate surrender of the young militarist leader by the Germans if the report proves true. Thus far no official confirmation of the news from Paris has been received here, but Jankheer van Swinderen, the Dutch minister to London, who only returned from Holland yesterday, said today he credited the report.

Says News is True.

"From what I heard in Holland a few days ago I am ready to believe the news is true," he said. "The general impression was that both the former Kaiser and the Crown Prince preferred to return to Germany rather than risk surrender by Holland to the Allies. The Kaiser is no more a figure in German politics. He is an old, broken man, but the Crown Prince is still the enfant terrible of the German military and monarchist groups.

Glad to Get Bid of Him.

"It is a mistake to say that the Prince 'escaped' from Holland. There was nothing to prevent him from going and Holland is only too glad to get rid of him. His only difficulty was in getting across the German border, but if he went his trip probably was pre-arranged and favorable guards passed him. Holland would heave a sigh of relief if his father would go too."

WILKINS JURY STILL OUT.

Mineola, L. I., June 27.—The jury which heard the evidence in the case of Dr. Walter Keene Wilkins, charged with the murder of his wife, Julia, at Long Beach, L. I., last February, wrangled all night and after more than 15 hours of debate had not reached a verdict today. The jurors retired at five o'clock yesterday afternoon.

BIG MERGER.

Plainville, June 27.—Purchase of the control of the Trumbull Electric Manufacturing Company, of this place by the General Electric Company, is believed to forecast the establishment of a Connecticut branch of the latter company. It is said the plant of the Trumbull Company will be enlarged. Announcement of future plans respecting the local company are expected shortly.

RAIN MARS RECEPTION TO TRANS-OCEAN FLIERS

Commander Read and His Opp of N. C.-4 is Expected to Arrive On Steamer Today.

New York, June 27.—Overcast skies this forenoon threatened to mar the reception given Lieutenant Commander A. C. Read and his fellow heroes of the N. C.-4, who are returning from England today aboard the transport Zepplin.

A fleet of navy dirigibles and army and navy airplanes prepared to go down the harbor and welcome the first men to cross the Atlantic by air if the weather showed improvement.

French and British ships will join American vessels in the harbor in conveying the Zepplin up the river. A wireless message early today said the Zepplin would dock about two o'clock this afternoon.

MRS. SKEELS BREAKING DOWN.

Lawrence, Mass., June 27.—Further cross examination of Mrs. Beulah May (Skeels) Lundgren by Attorney General Atwill began at the opening of the court today in the trial of the nurse whom the state charges with the guilt of killing Miss Florence W. Gay.

"It was evident by the appearance of Mrs. Lundgren when she requested the stand this morning that she had nearly gone the limit of her physical endurance.

HANDS OFF IN RUSSIA.

Southport, Eng., June 27.—After a heated debate, the British labor conference today adopted a resolution declaring for industrial action to force the allies to cease carrying on operations in Russia.

Oleary's
887 Main St.
Saturday Bakery Specials
Brown Bread, Raisin Bread, Rye Bread, Coffee Rings and a full line of Cakes and Pies.
COOKED FOOD DEPARTMENT
is a busy place Saturday. Supply your needs early while the assortment is good.
Our Own Spiced Baked Ham.
Our Own Baked Beans.
Our Own Potato Salad.
Boiled Ham, Lunch Tongue, Corned Beef.
That Delicious Sliced Bacon.
Butter, Eggs, Milk and Cream.
Federal Coffee for breakfast.

BRING YOUR MARKET BASKET
Stock up with Meats, Vegetables and Fruits for over Sunday. You will find our assortment complete and our prices very low.

Sirloin Steak 40c lb.
Short Steak 42c
Pot Roast 28c up
Veal Roast 40c
Veal Chops 34c
Veal Cutlets 44c

Round Steak 38c lb.
Roast Pork 35c up
Pork Chops 38c
Smoked Shoulders 30c
Legs of Lamb 42c
Lamb Chops 40c

VEGETABLES AND FRUITS
Here are some of the good things: Lettuce, Radishes, Spinach, Cucumbers, Tomatoes, Peppers, Wax Beans, Green String Beans, Peas, Beets, Carrots, Onions, New Potatoes, Cabbage, etc.
Last call on Strawberries.
Red Raspberries, Peaches, Muskmelons, Watermelons.
Headquarters for Italian Olive Oil.

REYMANDER'S MARKET
Magnell Block, Main St., Next to Watkins Brothers

White Canvas Oxfords
Are in big demand. They cleaned out our stock completely last week but we have a fresh supply to meet new demands. New models, high or low heel, leather sole and heel, round or pointed toe, a pretty, dressy shoe... \$3.00

DRESSY CANVAS PUMPS
fine grade of white canvas uppers, high or low white rubber sales and heels \$3.50.

PARK SHOE STORE
697 MAIN STREET. JOHNSON BLOCK
Men's Scout Shoes \$2
"Pee-Chee" The Greatest White Shoe Cleaner

GOAL!
We have it, the best to be had
Try Our—
OLD COMPANY LEHIGH
Quality and Service our Motto
Also Heavy Trucking and Piano Moving.
G. E. Willis
2 Main St. Phone 50

WATCH AND CLOCK REPAIRING—
Waltham Wrist Watches make good presents for high school graduates. Call and see my line.
FRANK E. BRAY, JEWELER.
PACKARD'S DRUG STORE
Kerr's GARAGE.
37 Strant St. Tel. 135-3

PICTURE FRAMING
Pictures of all kinds framed by one who knows how. All work guaranteed. Prices Reasonable.
F. J. BUZZELL
22 Wadsworth St. Phone 311-12

HIGH GRADE CEMENTERY WORK
Monuments, Headstones, Markers
Corner Posts, etc.
Lettering Done in Cemeteries
Established 46 Years.
ADAMS MONUMENTAL WORKS
C. E. Hsbro, Mgr. Rockville, Conn
Telephone Connection.

JOHN. H CHENEY
FLORIST
MANCHESTER GREEN
Telephone 58-2

BELLANS
FOR INDIGESTION
BELLANS Hot water Sure Relief.

GRADUATION EXERCISES BY THE EIGHTH GRADES OF THE NINTH DISTRICT
Scholars Present Program of Most Pleasing Features.
GIVE PEACE PAGEANT; RIP VAN WINKLE SCENES

Diplomas Presented to 125—Scenes From History and Fable Are Well Acted by Scholars.

Second only to the High School exercises to be held tonight were the graduation exercises of the Ninth District in High School Hall last evening. To the eighth grade pupils, last night's exercises were as important as will be those of tonight to the high school pupils and to the proud parents and many friends attending they were as entertaining as will be the more dignified program tonight. For children of their age, the graduates last night did some clever acting, not one of them having to be prompted in any of their parts. Their work was a credit to themselves and also to the teachers who trained them.

There were 125 pupils graduated and the large hall was well filled with their friends and relatives. Shortly after eight o'clock, the graduates entered at the main entrance and formed in a group on the enlarged platform at the front of the room. The girls were all dressed alike, in green and white, the class colors. They wore white dresses and green blouses, which they made themselves during their sewing lessons. The boys wore a bow of green and white ribbon in their lapels.

Scenes from "Rip Van Winkle." Upon forming on the stage, the graduates started their program by giving a fine rendition of the Twenty-third Psalm, arranged from "A Midsummer Night's Dream", under the direction of Miss Marion Washburn, teacher of music in the Ninth district schools. This was followed by a well rendered piano duet by Evelyn Hall and Dagmar Anderson, after which Isadore Wexler recited in a clear voice a synopsis of Rip Van Winkle.

At C. H. Tryon's Sanitary Market
Telephone 441
Store Closes Thursdays at 12 o'clock

MEATS
FANCY HOME DRESSED VEAL.
Calf Liver 50c lb.
Veal Cutlets 40c lb.
Veal Chops 38c to 40c lb.
Veal Roast 35c to 45c lb.
Veal Stew 27c lb.
Leg of Lamb 42c lb.
Rib Roast Beef 35c to 38c lb.
Pot Roast Beef 30c to 35c lb.
Pork to Roast 30c lb.
Home Dressed Fowl, 4 to 5 lb. each, 45c lb.
Corn Beef 18c lb.

FRUITS
Olcott's Strawberries 62c basket.
Strawberries for canning 18c basket.
Large Pineapples 28c each.
Grape Fruit 15c each.
California Cantaloupes 20c each.
Red Raspberries 19c pint basket.
Huckleberries 22c basket.
Oranges 55c to 75c dozen.

VEGETABLES
Beets, 2 bunches, 25c
Large Head Lettuce, 7c head.
Grape Peas 10c quart.
Fancy New Potatoes 75c peck.
Tomatoes 18c lb.
Native Cabbage 10c lb.

GROCERIES
Pillsbury Flour \$1.79 1-8 55lb sack.
Last sale of Crab Meat, regular 40c sizes, 5 cans for \$1.00.
2 packages Puffed Rice 25c
2 pkgs. Kellogg Corn Flakes 25c
Apple Sauce 25c can
Large Cane Sweet Potatoes 25c can.
3 lbs. Luncheon Crackers 50c
Fresh Potato Chips 15c package.
2 cans Campbell's Baked Beans 25c
White Beans 18c lb.
Fancy Washed Eggs, 4-lb. boxes 55c
Richfield Jams, all kinds, 38c 1 lb. jar.

NOW FOR CANNING
Come in and look at the new Cold Pack Canner, recommended by the government. Pint Jars and Quarts. Good Luck Ribbers.
A few more Ice Cream Freezers, no work no turning. Just are half price \$1.50 each. We need the room. You need the freezer.

Winkle and a number of the pupils gave a series of eight scenes from the story.
The scenes presented included:
Rip in his home;
Rip on his way to the village;
Rip in front of the village inn;
Quitting party;
Rip going up the Catskills;
Rip awakes after 20 years' sleep;
Rip returns home;
Rip appears at the election.
James McKay took the part of Rip, Mary McVeigh was Dame Van Winkle, Helmer Werdelan, the orator at the election and Edward Norton impersonated Nicholas Vedder, Rip's old friend.
The Peace Pageant.
Following the presentation of these scenes, James McKay gave a piano solo and then came a series of recitations of peace quotations. Before the quotations were given, a large sign, with the words "Peace on earth, good will toward men", was pulled up over the stage. Then a peace pageant, in six scenes, was given. The first scene was entitled, "Forest Primeval and Prophecy" Indian maids and warriors appeared in songs and dances and the purchase of land by William Penn from the Indians was shown.
Next came the "religious period" with the early settlers singing hymns and then six scenes from "Miles Standish" were given. These scenes included:
Miles Standish in his home;
John Alden on his way to Priscilla; Alden visits Priscilla;
Alden returns to Standish;
Priscilla meets Alden;
After the wedding.
Samuel Thornton took the part of Miles Standish; Clifford Johnson was John Alden and Dagmar Anderson was Priscilla.
The third scene represented the Revolution Period. Garfield Kenney appeared as Uncle Sam and occupied a seat of honor on the stage. Eight girls danced the minuet and Edward Robb, as George Washington, was crowned as the Father of his Country.
Then followed the Civil War Period, with eight girls dancing the Virginia reel. The Spanish War period next was depicted, Uncle Sam being shown in pledging protection to Cuba. A flag drill was given by eight girls during this scene.
The last scene in the peace pageant was the "Crowning of Peace." Ethel Robb, as Liberty, sat on the throne and listened to the arguments presented by Sherwood, representing War and Evelyn Hall, representing Peace. Elton Johnson and Ernest Zwick were the heralds. After the arguments had been presented and duly recorded, Peace was crowned with a wreath of laurel and this concluded the pageant.
The entire group of graduates then sang, "Away, Away We March Away" and the program concluded with the presentation of diplomas. Superintendent Verplanck said that he would like to give the diplomas directly to the pupils to show them how much he appreciated the fact that counting kindergarten they had completed ten years of schooling but he felt that the teachers who had had them directly under their care should have that honor. Consequently the diplomas were turned over to the teachers and given out by them after the scholars had returned to their rooms.

SOCIALIST TOO BUSY TO PROVIDE FOR HIS WIFE
Cherokee, Okla., June 27.—Specialist so absorbed the time and thought of Joe Otti that he failed to provide properly for his wife, according to divorce charges. Mrs. Jessie Otti brought suit in the local court, alleging gross neglect of duty and failure to provide, and asks that her maiden name be restored. Otti is prominent in this part of the state as a radical Socialist.
YANK WHIPS I. W. W.
Des Moines, Ia., June 27.—Fred Johnson, an I. W. W., picked a "tough nut" for an audience when he addressed a crowd in which Henry Clay, a Camp Dodge soldier, happened to be. About the time Johnson was "going strong" denouncing the army of Uncle Sam, a strong khaki-clad right swung on his jaw and he dropped to the street. The police took him and Clay to the station, and after lauding Clay, held Johnson on suspicion.
WHAT DO THEY DRINK?
St. Louis, Mo., June 27.—All of the men, women and children in this city—500,000—consume less water in one day than a single machine in the Shelby street plant of the Union Electric Company pumps for the Mississippi river in twenty-four hours. This was brought out in testimony in the United Railways receivership hearing here. The plant consumes about 200,000,000 gallons daily.
HUDSONS TO PLAY BURNSIDES.
The Hudsons will have for their opponents at the Four Acre lot on the West Side, Sunday afternoon, the Burnside team. This is the club that trimmed the White Sox outfit a few weeks ago at the Adams street grounds.

TORIC LENSES
Where the best glasses are made

For Accurate And Scientific Eye Sight Testing and Properly Fitted Glasses I See
WALTER OLIVER
Fifth Block
915 Main Street
South Manchester
Hours 10 a. m. to 8.30 p. m.
Telephone 39-3

AUTOMOBILE PAINTING
One car in every 15 painted free. It may be yours. This offer holds good all State, and includes work up to \$75.00. Perhaps you have put off having that car painted, thinking you could not spare it. We have taken on more help and can put your car back into service quickly. Stock is advancing rapidly, and your paint job will cost you more later. We have ample supply to enable us to maintain the same reasonable prices now charged for these months, and we use only the highest grade. All work guaranteed. Tops recovered and repaired. We also maintain, washing, cleaning and polishing service. DO IT NOW.

DAVIS BROTHERS
26 Cooper St., South Manchester

Laurel Park OPEN EVERY DAY DANCING
ON TUESDAY, THURSDAY, SATURDAY EVGS.
Band Concert
Sunday Afternoon
Moving Pictures
Sunday Evening
Restaurant, Merry-Go-Round, Boating, Free Swings, Parking Place, The best place for Outings and Picnics.
CHARLES P. HATCH, Mgr.
Phone Laurel 204-5

Radiator Vulcanizing
Tires and Tubes Vulcanized
Bring them to us. We will fix them as good as new.
TUBES VULCANIZED FOR 25 CENTS
AUTO TIRE VULCANIZING AND RADIATOR WORKS
135 Pearl Street.

Vulcanizing Tires and Tubes
Don't throw away that old tire. Bring it in, we will let you honestly whether it will pay you to repair it.
SO, MANCHESTER GARAGE
Center St. West of Cooper
First in Town—Last out of Town

BASEBALL BASEBALL
AT MT. NEBO SUNDAY ATHLETICS VS. HENDEE INDIANS
Rated as one of the fastest semi-pro's in Massachusetts
GAME CALLED AT 3.15

SKIRMISH AT BORDER.
Nogales, Ariz., June 27.—Although a dozen rounds of ammunition were fired, no one was wounded in a brush between a border patrol of United States cavalry and a party of Mexicans four miles west of here late yesterday. The Mexicans fired on the cavalrymen from ambush and the Americans returned the fire but did not cross the border in pursuit.

EAT YEAST, STOP H. C. OF L.
Boston, Mass., June 27.—Do you want to reduce the high cost of living?
Eat dry yeast then, suggests the Boston Medical and Surgical Journal. "Dried yeast," says the paper, "has at least three times the caloric value of beef of moderate fat content."
"It is readily digested and utilized by the animal organism. After experiment upon thirty-two white rats the yeast diet made the rats fatter than any other diet."

"WHERE EVERYBODY GOES"
Park
Come Tonight to See a Typical Western Play
Louis Dennison
"O JOHNNY"
INTERNATIONAL NEWS COMEDY
TOMORROW—BABY MARIE OSBORNE IN "THE DOLL"

Classified Advertisements
IN THE
EVENING HERALD
BARGAIN COLUMNS
BRING RESULTS
RATE—One cent a word for first insertion, one half cent a word for each subsequent insertion. The combined initials of a name, or the figures of a number count as one word. Minimum charge 20 cents.
For the accommodation of our patrons we will accept telephone advertisements for this column from any one whose name is on our books payment to be made at earliest convenience. In other cases cash must accompany order.
Read By 10,000 People

FOR SALE
FOR SALE—Chicken coop suitable for small tool shed. Cheap. Apply at once. 132 Bissell St.

FOR SALE—55 acre farm, buildings in perfect condition with crops growing, price only \$3,800 and cash. Farms all sizes 10 to 400 acres at all prices, \$1,500 to \$40,000. A. H. Skinner.

FOR SALE—4 family house at \$5,000; 2 family house at \$5,000; 2 family house, 10 rooms, \$4,000. All with in 5 minutes' walk of Main street. Real estate, insurance and safes. A. H. Skinner.

FOR SALE—Belgian hares, 22 rifle and lawn mower. Fred Baxter, 445 Oakland street, Station 40.

FOR SALE—Tobacco plants, 50 cents a basket, small plants with good roots, water handy. Wm. H. Feit, Wapping, Phone 139-4.

FOR SALE—South end, 2 family, 10 rooms, large lot, nice location, price \$3,000. Little cost and easy terms. W. Howard Barlow, 140 Pearl St.

FOR SALE—North end, 10 room house, town water on, garage, price \$1,400, part cash. W. Howard Barlow, 140 Pearl St.

FOR SALE—Grocery and meat business, well established in good smart town. Inquire P. R. Hayes, 66 Pearl St.

FOR SALE—Beautiful eight room cottage on Lewis street, all modern improvements. Garage. Bargain. 15 Spring street. Telephone 446-2.

MOTHERS—Look at these bargains! The prices tell the story. Boys' percale blouses, worth 75 cents at 49 cents; boys' bathing suits, worth 75 cents at 35 cents. This week only at Eger's.

FOR SALE—Four-family house, north end, practically new. A bargain. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Neat stucco bungalow of six rooms in excellent location, steam heat and all improvements. Price low, easy terms. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—5 room bungalow, solid oak interior within 400 feet of Main St. Price low. Large Bank mortgage can remain. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Of Center street, 6 room single house, stucco, this is a beauty, steam heat, all improvements. An excellent place for a home. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Building lots in all sections of the town from \$300 up. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Two family house at north end in excellent condition of one of the principal streets. Price only \$2,700 for quick sale. Wallace D. Robb, 853 Main St., Park Building.

FOR SALE—Nearly new house of 6 large rooms, hard wood finish, heat and electric lights. Garage and henery. \$4,200 takes it, easy terms. Walter P. Gorman, 27 Locust St. Phone 114-4.

FOR SALE—Norman street, 6 room house, strictly modern, garage and large garden plot. Price \$2,000, easy terms. Walter P. Gorman, 27 Locust St. Phone 114-4.

FOR SALE—Lyness street. Two level lots on corner, site 130 feet square. Grapes, arbor, fruit trees, hedge. Price \$150, less than value of one lot. Walter P. Gorman, 27 Locust street. Phone 114-4.

FOR SALE—Double house on Hamlin street, large lot. Moderate price. Terms easy. Edward J. Holl.

FOR SALE—Garden street, large 5 family house of 15 rooms, large lot. Houses sell quick on this street. Sell this one before it is sold. Robert J. Smith, Bank Building.

FOR SALE—Nearly new 3 family flat with oak finish, light, heat, double floors, cement cellar and walks. Price only \$5,300. Easy terms. Robert J. Smith, Bank Building.

FOR SALE—I have sold four family houses recently and have two customers for two more. What have you to offer for sale? If you have a double house near the mill see me for a quick sale. Robert J. Smith, Bank Building.

FOR SALE—Large 12 room double house, neatly finished, colonnades, open stairway, white sinks, heat, lights, walks and cement basement, floor. Kitchen and bathroom white enamel finish. Price only \$5,000, easy terms. Robert J. Smith, Bank Building.

FOR SALE—Close to mills and trolley, good six room cottage on large corner lot, the price is only \$3,350. Robert J. Smith, Bank Building.

FOR SALE—A neat bungalow of 5 rooms, extra large rooms, loads of closet room, hard wood finish, spacious reception hall, a well built house, price only \$2,200 for quick sale. Robert J. Smith, Bank Building.

FOR SALE—Walking distance from mills on Wetherell street, 2 room house, suitable for one or two family, has just been remodeled throughout and is in perfect condition. Garden, poultry houses, apple, pear, cherry and grape trees. This place is worth looking at. Robert J. Smith, Bank Building.

FOR SALE—Building lots, at low prices, Manchester, Green section. Walker street, 1300 up. Grand lot (the bungalow section) \$500. Water and sewer in. Two good lots close to East Center and Hill street. Price \$1,000. Robert J. Smith, Bank Building.

FOR SALE—On East Center street, Manchester's Fifth Avenue, modern residences, 10 rooms, interior oak finish, garage, beautiful surroundings, will sell less than the buildings are worth. Robert J. Smith, Bank Building.

FOR SALE—Eight large size and level building lots near trolley and mills. Running water and sewer. Will sell at low price. Mathias Spiess, 28 W. Center St.

FOR SALE—Property with two houses and large barn; garage, etc., nearly two acres of land, one house has 13 rooms, other 5 rooms. Price \$3,800, less than the value of one house. Easy terms. Edward J. Holl.

FOR SALE—Several nearby farms and homes in and near Manchester. For information call or phone W. Grant, 22 Cambridge street, Manchester, Conn. Tel. 221 evenings or in the day time at 26 State street, Hartford, Conn., Tel. Charter 5915.

TO RENT
TO RENT—Tenement of four rooms on Spruce St. Apply 33 Foster St., Tel. 409-3.

TO RENT—Two tenements on South Main St. One of 5 rooms and one of four rooms. Inquire Warren Taylor, 144 South Main St.

WANTED
WANTED—Boys to weed onions and pick peas. Oak Grove Farm, 271 Foster street.

WANTED—A meat cutter. References required. Campbell's, Depot Square.

WANTED—A cook for the summer at Fenwick. Apply to Mrs. Frank Parley, care of Miss Mary Cheney, South Manchester.

WANTED—Tenement of six rooms with improvements for family of adults. Address, W. A. Main Office, Herald.

WANTED—Girl or woman for dining room work. Orford Hotel. Tel. 558.

WANTED—A few customers for choice daily butter delivered at your home. Address E. W. Atwood, R. F. D., South Manchester.

WANTED—Room and board by lady and nine year old boy. Private family preferred. Address B. South end Herald office.

FIREMEN WANTED—Apply to E. E. Hilliard Company, Buckland, Conn.

WANTED—A laundress for 2 or 3 days a week. Teachers' Hall. Electrical conveniences or hand work.

CROCHETERS—Experienced, wool booties and sacques. Best prices. Steady work. Full year. Send samples or state experience. Henry Schaefer Co., 11 East 26th St., New York City.

WANTED—16 women on tobacco farm. Truck will be in front of Post Office at north end at 6.45. Louis Radding.

WANTED—10 men on tobacco farm. Truck will be in front of Post Office at north end at 6.45. Louis Radding.

WANTED—Women and girl. Employment Department, Cheney Brothers. 3672

LOST.
LOST—A gold pin last evening at Assembly Hall between hall and 33 Main St. or on trolley. Mrs. F. O. Boynton.

MARE GIVES BIRTH TO MULE AND A HORSE.
Evanville, Ind., June 27.—John Outlaw, a farmer of Union township, Vanderburg County, was surprised when he found one of his mares had given birth to twin colts. But he was more surprised when he learned that one of the colts was a mule and the other a horse. The case is the first of its kind in this section of the country.

RAIN SPOILS GAME.
Rain stopped the baseball game between the Spinning Mill and Robinson Mill teams of the Industrial League yesterday afternoon. At the end of the third inning it was necessary to call the game, because the ball got so slippery the players couldn't do anything with it. The Hibberd Mill men had their last out and when the game was called, they were leading by a score of 3 to 1.

Vacation Smokers call the pipes and smokers, and smokers. Nether's Pharmacy.

CIRCLE

ANOTHER SHOWING TONIGHT OF THE THRILLER THAT ROCKED MANCHESTER

"When A Woman Strikes"

PATHE COMEDY. NEWS WEEKLY
TOMORROW—A GENTLEMAN OF QUALITY.
MONDAY—THE GOOD OLE' LEE KIDS.

HALE'S CLERKS ENJOY OCEAN BEACH OUTING

Go to Shore in Automobiles And Fill Day With Sports.

—TAKE SAIL ON SOUND

Frank Anderson Charters Steamers and All Have Trip Around Fisher's Island—See German Subs.

Hale's clerks, 41 in number, held their annual outing at Ocean Beach, New London, yesterday. They were conveyed to the shore in eight automobiles driven by Robert Keeney, Henry Loud, P. J. Hanlon, Edward W. Post, F. H. Anderson, Harold West, Archie Hayes and David Landers. The party left the store at eight o'clock and travelled by way of Manchester Green, Willimantic, Norwich and New London, arriving at the beach about 10.30 o'clock.

After arriving at the shore, a schedule of events was carried out under the direction of Miss Marion Tinker. The events and the winners were as follows:

Fat ladies' race: Mrs. Prentice, first; Mrs. Hector West, second; Mrs. Martin, third.

Baseball throw: Mildred Porter, first; Miss Ruth Wilcox, second; Mrs. John McCann, third.

50 yards dash: Evelyn Bray, first; Frances Spillane, second; Helen Kelleher, third.

Relay race: Won by Evelyn Bray, Frances Spillane, Veneda Browning and Edward Taylor.

Dinner was served at Wordell's Shore Dinner House at 12.30 o'clock. Thirty-two members of the party had a chicken dinner and 19 partook of a shore dinner. The food was excellent and the service prompt.

At 1.30 the treat of the day's outing came in the form of a sail in the Nelusco, a 350 ton boat owned by the New England Shipping Engine Company and used by the company for transporting its help to and from work. Mr. Anderson arranged for the boat ride after arriving at the beach.

The sail included a trip out around Fisher's Island, where a fine view of Fort Wright was obtained; back through New London harbor, by the million dollar pier and Submarine Base, where a number of German submarines were seen and

to the dock again at 3.45. It was planned to have some soccer kicking and other outdoor sports after the sail, but the rain interfered and instead the party adjourned to the bowling alleys and for an hour had the entire use of three alleys. F. H. Anderson, Charles McCann, and David Landers acted as pin boys and some of the girls also took a hand at setting them up.

Returning, the picnickers left the beach at six o'clock and all arrived in Manchester before 9.30 o'clock. One or two of the cars had tire trouble, making them a little later in arriving than the others. All told, it was one of the best outings Hale's clerks have ever had.

OLLIE PECORD IS CHOSEN AS BIG BOUT'S REFEREE

Tex Rickard and Major A. J. Drexel Biddle Will Act as Judges at Willard-Dempsey Fight.

Toledo, Ohio, June 27.—Ollie Pecord will referee the Willard-Dempsey fight here July 4.

Tex Rickard and Major A. J. Drexel Biddle will act as ringside judges.

Decision to abide by the rules of the Toledo Boxing Commission and use their official referee as the "third man" in the ring Independence Day was announced here today by Tex Rickard.

At the same time the desires of Jess Willard that Tex Rickard referee were met by naming the fight promoter as one of the ringside judges.

WHITE SOX TO PLAY OUTINGS.

The White Sox will meet the Outings of Hartford at the Adams street grounds on Sunday afternoon. Gettleson, the Capitol City twirler, who has defeated the locals twice on the Adams street grounds has been engaged by the visitors for Sunday's game. A number of new players will be seen in the Sox line-up.

CO-ED'S TRUNK HELD NO LINGERIE—ONLY, WHISKEY.

Edmond, Okla., June 27.—When Miss Ada Dudley, of Bainesville, Texas, arrived here to attend a summer school and received a trunk she had checked at Kansas City she found it was accompanied by a revenue officer. The trunk was opened and in it was found eighty pints of whiskey.

Miss Dudley denied ownership and explained that a porter in Kansas City, whom she had checked her trunk, must have made a mistake. Her trunk, she said, was a steamer trunk, while the one sent here was a large green one. Her father was appealed to to solve the mystery.

MAN-MADE ELEPHANTS AT BIG "REC" CIRCUS

Performers Fail to Show Up But That Doesn't Stump the Committee at All.

For an impromptu affair, the circus put on by some of the Recreation Center members Wednesday night was a most creditable performance. A club of young people had agreed to give the "show" and Thomas J. Quish was to have produced a skit by local talent but for some reason none of the performers put in an appearance. However, Miss Marion Tinker, head lady instructor at the "Rec", succeeded in securing a company of volunteers and about 9.30 the whole troupe marched into the gymnasium, all togged out in outlandish rigs and playing gazoos. An elephant and a dog were included in the parade. Elephants are rather clumsy looking creatures at best and when the two young men, walking in the elephant makeup, got their feet mixed up this particular elephant looked unusually clumsy. But "they" got straightened out before the parade was over and performed an imitation of waltzing to the delight of the audience.

The parade entered at the west entrance to the gym and after reaching the opposite end the performance lined up in a group and the show started. Miss Tinker acted as announcer and first called on the Cotteral twins, sisters from St. Joseph, Missouri, who are acting as assistant instructors at the playgrounds and swimming pool this summer. The twins did a clever tumbling act and also performed on the parallel bars and the ropes. Miss Helen Bayne gave an imitation of a tight wire walker, doing some graceful balancing on a double chalk line across the gym floor and then the entire troupe gave various dancing steps. Miss Elizabeth Bayne and Miss Lillian Cheney were the leaders in this work and danced in a manner that would do credit to professionals.

The show concluded with another march the length of the gymnasium, with the individual members going through various stunts as they marched along.

Before and after the circus, there was dancing. During the intermission, refreshments were served in the buffet. There was an attendance of about 150.

Tonight is Graduation Night at the High School. The exercises will be held in the assembly hall and will begin at 8 o'clock.

YOUR MONEY BACK IF YOU WANT IT

Men's and Women's \$3.50 Dr. Whitcomb's Patent Shoes. The quality and comfort of these shoes make them the greatest shoe value we ever offered. That is why we can send them and guarantee your money back if you want it. The shoes must convince you; otherwise you are not on penny out. We invite you to try them at our risk. Soft black, glove fitting kid leather. Easy as velvet on tender feet. Rubber heels. Cushion soles that make walking a pleasure. Splendid workmanship throughout. Comfort, fit and long wear come bined with style. Just fill out the coupon. Your pair will come immediately prepaid. Try them in your own home. Enjoy their comfort, then decide whether you want your money back. If you are not delighted with their wonderful value, remember we are glad to send back every penny you send us. And we pay the charges.

MAIL THIS COUPON TODAY—We ship them the day this arrives. SLATER'S The largest mail order house in New England, Dept. A, 543-545 MAIN STREET, HARTFORD, CONN. Send my pair postpaid. I send here-with \$4.90. Since I am buying these on approval, my money back at once if I want it. I risk nothing.

Name _____ Address _____

\$4.90 Value

Special Low Prices

ON AN ODD LOT OF LADIES' FOOTWEAR \$4 to \$6 BLACK KID AND GUN METAL PUMPS AND OXFORDS, TO CLOSE OUT AT... \$2.98 and \$4.48 \$2 MISSES' WHITE CANVAS HIGH BUTTON SHOES SIZES 11 to 2 AT... \$1.50

Cut Prices on Shoe Polishes
15c BLACK AND TAN SHINOLA 2 for 15c
15c BLACK OIL PASTE 2 for 15c
QUICK WHITE 10c
15c ALBO WHITE POLISH 2 for 25c
2 IN 1 LIQUID WHITE 2 for 25c
25c TOP NOTCH LIQUID WHITE 22c

CHAS. KUHR
20 Bissell Street. Just around the corner from Main

Men's Dress Shirts

Just received a large assortment of new patterns. Great values at \$1 to \$2.50.

Bathing Suits
for Men and Women, also Boys' Bathing Trunks.
\$1.50 quality dark Blue Bungalow Aprons, full size. Special at 98c

A. WEISMAN
NORTH END DEPARTMENT STORE
243 NORTH MAIN HARTMAN BLOCK

SAVE MONEY BY ORDERING NOW

I wish to announce that on account of the continual raise in the cost of materials I will have to raise my prices from 10 to 25 per cent on ALL automobile painting and other work. This raise is to take effect July 1st. The prices will still be from 15 to 25 per cent lower than they are elsewhere for the same quality of work.

BALDWIN'S PAINT SHOP
71 SOUTH MAIN STREET

THE C. W. KING CO. SUCCESSOR TO G. H. ALLEN

ALLEN PLACE, MANCHESTER
LUMBER, COAL, MASON'S SUPPLIES
BEAVER BOARD, SEWER PIPE
FLUE LINING

THE C. W. KING CO.
TELEPHONE 126, MANCHESTER

Take Your Typewriter Troubles to D. W. CAMP
Typewriter Mechanic
P. O. Box 508 Hartford
Phone Valley 172
Drop a postal and I will call

GARDELLA, Jeweler
40 Asylum St. Hartford
Up One Flight
Diamond Mounting, Gold Jewelry
Ladies' Bracelet Watches, Lodge
Emblems of All Kinds

Oliver Twist with a vengeance

(By Morris)

The Government's loss during 15 months of Federal operation of railroads is \$418,000,000.

Distinctive Silver Character and Design are

the two first things to consider in buying silver. Silver is a lasting gift and that's why it must bear the mark of distinction that will carry it through the changing styles.

Our silverware is not only perfect in quality and workmanship, but in it the art of the great silversmiths finds expression in designs of rare beauty and character that will stand the test of changing styles.

Beautiful silver is always the much desired gift of the bride.

The Dewey-Richman Co.
JEWELERS—STATIONERS—OPTICIANS
845 MAIN STREET
"The House of Value"

Adorable New Hats

An assortment of smart modish millinery whose dainty charm and distinction make our Special June Sale Prices seem almost unbelievably low... Included are

Special Sale Saturday

NEW SUMMER HATS NEW SPORT HATS
NEW NET HATS NEW MILAN HATS
NEW GEORGETTE HATS

\$2.98 \$3.98 \$4.98 \$5.98

Wonderful Value—Three Ninety-Eight Sale

Trimmed Summer Hats \$3.98

Georgettes, Italian Leghorns, Milans with Ribbon Crowns, Taffeta Silks, Milans with Flowered Georgette Facings, Handsome Black Liseres With Black Satin Facings.

The most extraordinary display of Summer Millinery to be seen in all Hartford at this popular price! There are sport hats, street hats, dress hats and garden hats in the lot.

GOLDENBLUM MILLINERY CO.

863 MAIN STREET, HARTFORD
Over Harvey & Lewis. Up one flight, but it pays to walk

CRESCENTS VS. ATLAS.
Manchester's fastest juvenile teams, the Crescents and the Atlas, will battle for baseball supremacy at the old Main street grounds tomorrow afternoon. There is considerable rivalry between these two teams and the fact the Crescents are the only team which has defeated the Atlas this season makes the contest more interesting. On Sunday the Crescents will play the Junior Senators of Hartford at Riverside Park. Wright and Noble are the Crescent battlers for tomorrow's main event. Florida will occupy the mound on Sunday afternoon with Noble at the receiving end.

S. A. BENEFIT GAME.
Tomorrow afternoon the Athletics will meet the Eagles of Hartford in a baseball game for the benefit of the Salvation Army Fund. On Sunday the locals will meet the crack Hendee Indians of Chicago Falls.

NEW IRISH LEAGUE.
London, June 27.—The Daily Mail reports today that Sir Horace Plumer is organizing an "Irish dominion league" to meet a settlement of the Irish problem.

The Evening Herald

Entered at the Post Office at Manchester as Second Class Mail Matter

Published by The Herald Printing Company

Every Evening except Sundays and Holidays.

By Mail, Postpaid \$4.00 a year, \$2.00 for six months

Main Office—Herald Building, Manchester, Branch Office—Ferris Block, South Manchester.

TELEPHONES: Main Office, Main and Hilliard Sts. 694 Branch Office, Ferris Block 694

THE CLASS OF '19.

What a year is this to graduate! No class ever looked out on such a vista of opportunity as that which stretches before the one which leaves our High School tonight. No young men and women ever stood, diplomas in hand, ready to step into such a future as that which is opening its doors to this class of 1919. To be young at such a time as this! It is not too much to say that there is a good fortune beyond that of any graduating class in the history of education. The prospect is stimulating, is glorious, but is also serious.

If they will, these men and women may safely call them that tonight—may walk along paths beset with the grandest experiences of our national life but, however they choose to go, this much is certain, the way will not be easy. This is a sick world in which we live. Our civilization is still reeling from the shock of the war. And every day, almost every hour, these young citizens are going to find the world intruding upon them in their daily affairs and demanding their attention, their best thought, their generous solitude. There was a time when the educated members of society were the secluded ones, when men of books and learning withdrew to the recesses of some monastery or sank themselves in the placid depths of university life, but the sun of that day has set forever. Today the world draws its educated men and women into the vortex of its hurly-burly existence and demands that they apply the best they have of thought and character to the everyday needs of men and women.

This is an inescapable fate. The world is a school-master who allows none to skip a recitation and who has no "teacher's pets". The problems of the day are presented to all and all must give an answer. Society is desperately calling on its every member in hopes to find the truth. The nation is in the very act of declaring that none shall longer hide behind the screen of sex. Women as well as men must study the lessons and be ready with their answers.

And in the greater school into which these young folks are graduating, as in the school from which they depart tonight, the perfect recitation is never given; nor is it required. But those students who go out into this greater school and give no answer at all, who will not respond with the best that is in them, who take no interest in the problems—such are not only false to the school which has been the scene of their education but they are unfaithful to the town which has made that school possible.

While this graduating class was pursuing its studies the nation has been swept by the greatest tide of patriotic emotion which it has ever felt and has amazed the world with its demonstration of collective might. Through the war, American heroism and patriotic unselfishness were almost universal, but the years to come are going to demand just as great a civic spirit as those through which we have passed and the problems that these young men and women will have to solve are even more complicated and even harder to settle than those which confronted us while the war was actually on. The trained mind, the clear vision, the high purpose which are the results of education are more vital than ever before. These men and women who have had the advantages of schooling will find the responsibility resting upon them a greater one than that which any other generation has had to meet. The community, the state, the nation will ask more and more from them, will make heavier and heavier demands upon their time, their thought and their strength.

The measure and the manner with which they respond will determine how good a place this is going to be in which to live. We congratulate them on the completion of their High School education. We wish them the best that life can give as they go out to meet its wonderful experiences and to fulfill its glorious obligations.

CHAMBER OF COMMERCE SELECTS SAVIN ROCK AS PLACE FOR OUTING

Monthly Meeting Decides New Haven Resort is Best.

ACCEPT FIVE MEMBERS; WILL HELP "ATHLETICS"

Dowd Makes Plea for His Team—Chamber Also Votes to Extend Work Among School Children.

The Manchester Chamber of Commerce at its monthly meeting, held last evening, voted to accept the recommendation of the Outing Committee and will hold its annual summer outing at Savin Rock. The Chamber disposed of a referendum on the railroad question, attended to considerable routine business such as paying bills, and accepted five new members. The meeting was preceded by a strawberry shortcake supper and after the business meeting was over the members attended a moving picture show at the Park theater.

The session was held in Tinker Hall. Supper was ready at seven o'clock. The shortcake was prepared under the direction of Olive Toop and Robert V. Treat. It was served by a corps of waiters and after the cigars had been passed around N. B. Richards led in a community sing that was enjoyed by all in the hall and some others in the neighborhood.

In reporting on the subject of an outing, Chairman Toop said that his committee had met several times to discuss the best and most convenient place to hold it. He said that it was proposed to hold the outing some where out in the country but this meant that a dozen or fifteen men must go out there a full day ahead of time and get things ready. This was not desirable and the country proposition was given up. The committee had gone to several of the shore resorts in search of a good place, and it was finally decided that Savin Rock was the best proposition. At Savin Rock the members can get a genuine shore dinner, well prepared and served. The date of the outing will be Thursday, July 24. The details of the day are in the hands of a committee which it promises a program of Athletic events that will keep things lively.

The referendum on the report of the National Committee on Railroads, on Remedial Railroad Legislation, occupied some time and brought out some arguments for and against the question. As John Cairns said, it was a matter of turning the railroads back to private ownership and he was opposed to it. The question was discussed by Senator A. E. Bowers, John Cairns and R. LaMotte Russell. Mr. Bowers was chairman of the committee who had charge of the matter and he recommended that the Chamber go on record as favoring the legislation. The action of the National committee was endorsed by the Chamber by a practically unanimous vote.

To Help Athletics.

Manager W. H. Dowd of the Athletic Baseball Association appeared before the Chamber and asked the support of its members for his team. The Athletics are without doubt the fastest ball team in town said Mr. Dowd and are playing fully as good ball as the once famous Manchester, who set the town wild over baseball. He wanted financial support and backing. He argued for Sunday baseball and said that it was almost impossible to get Saturday games because of the great expense. He was of the opinion that it would require two or three hundred dollars to carry the team over the season and next winter he planned to give entertainments as a source of income for next year's baseball. The proposition was favorably received by the Chamber and a committee consisting of John Cairns, N. B. Richards and Chris. Glenny was named for the purpose of raising the required amount of money.

To Extend Health Work.

Dr. Dolan asked the support of the Chamber in the work of hygienic treatment for the children in all the school districts in town. This treatment was now accorded the children in both the Eighth and Ninth School districts. He favored the extension of the work to all the children. The Chamber gave the work its endorsement and the committees in the various districts will be urged to see that the work is carried on.

Criticism of Senators Answered In Today's Letter on the League

On this page The Herald is printing a series of letters touching every angle of the plan for a League of Nations proposed by the Paris Covenant, now awaiting ratification by the United States Senate. In accordance with the authors' wishes the individual letters are not identified with any one writer.

They are written by: William H. Taft, Ex-President of the United States. George W. Wickersham, formerly United States Attorney General. A. Lawrence Lowell, President of Harvard University. Henry Wood, of the New York Bar.

Senator Lodge objected to the original League Covenant upon the ground that it bound us to submit every possible international dispute or difference either to the League court or to the control of the Executive Council of the League. Senator Root, on the other hand, objected that it abandoned the principle of compulsory arbitration for which the American delegation contended in the Second Hague Conference and failed to establish a permanent court of arbitration. By the revised Covenant (Article XIII)

"The members of the League agree that if there should arise between them any dispute likely to lead to a rupture, they will submit the matter either to arbitration or to inquiry by the Council, and they agree in no case to war until three months after the award by the arbitrators or the report by the Council."

This provision clearly adopts the principles contended for by the American delegates to The Hague. It is supplemented by Article XIII, whereby it is agreed that whenever any dispute shall arise between members of the League, which they recognize to be suitable for submission to arbitration, and which cannot be satisfactorily settled by diplomacy, they will submit the whole subject matter to arbitration; and by Article XIV, which requires the Council to formulate and submit to the members of the League for adoption plans for the establishment of a permanent court of international justice, which shall be competent to hear and determine any dispute of an international character which the parties may submit to it, and which may also give an advisory opinion upon any dispute or question referred to it by the Council or by the Assembly.

Root's Criticism.

Senator Root urged an amendment by which the members of the League should agree to refer to arbitration all disputes of a justiciable character, which he defined to be "disputes as to the interpretation of a treaty, as to any question of international law, as to the existence of any fact which, if established, would constitute a breach of any international obligation, or as to the nature and extent of the reparation to be made for any such breach."

The revised Covenant, without specifically adopting that definition in Article XIII, declares all disputes of the character mentioned by Senator Root to be "among those which are generally suitable for submission to arbitration;" and further, that for the consideration of any such dispute, the court of arbitration to which the case is referred shall be the court agreed on by the parties to the dispute, or stipulated in any convention existing between them. It, however, the parties to any such dispute should fall voluntarily to submit it to arbitration, they are bound, by Article XV, to submit it to the Council. In that event, the Council is to endeavor to effect a settlement, and if

it fail to do so, then it may either unanimously, or by a majority vote, publish a report containing a statement of the facts of the dispute and the recommendations deemed just and proper in regard thereto. If the report is unanimously agreed to by all the members of the Council, except those representing the disputants, the members agree not to go to war with any party to the dispute which complies with the recommendations of the report. The Council may also refer any such dispute to the Assembly, and shall so refer it at the request of either party within fourteen days after the submission of the dispute to the Council.

Defects Not Irremediable.

The defect in this plan is that it falls to lay down any rule binding upon the Council or the Assembly for the determination of disputes of a justiciable nature. This omission is somewhat emphasized by the provision in Article XV, that "if the dispute between the parties is claimed by one of them to arise out of a matter which by international law is solely within the domestic jurisdiction of that party, the Council shall so report, and shall make no recommendation as to its settlement."

In this case, the Council must be governed in its decision, by international law, whereas there is no such provision in express language made binding upon the Council or Assembly with respect to arriving at their recommendations or report concerning disputes, even of the nature described in Article XIII, and defined by Senator Root as justiciable.

But it can hardly be imagined that the Council would decide, except upon well recognized principles of international law, any dispute which involves the interpretation of a treaty, a question of international law, breach of international obligation, or damages from such breach. It also may reasonably be assumed that there will grow up in the application of these provisions a body of precedents, which in themselves will constitute codifications of international law, and thus carry out one of the purposes expressed in the preamble, namely, the firm establishment of the understandings of international law as the actual rule of conduct among governments.

A Long Step Forward.

Article XVI provided that should any member of the League resort to war in disregard of the covenants above referred to, it shall ipso facto be deemed to have committed an act of war against all the other members of the League, involving as a consequence: (1) the severance of all trade or financial relations and the termination of all intercourse between the members of the League, and the covenant-breaking state; (2) the expulsion from the League of the covenant-breaking state, and (3) such military and naval action as may be agreed upon by the League.

The amended Covenant certainly has not weakened the provisions of the original Articles XI, XII, XV and XVI concerning which Senator Root wrote, "I think those provisions are well devised and should be regarded as free from any just objection so far as they relate to the settlement of the political questions at which they are really aimed. The provisions which taken together accomplish this result are of the highest value. They are developed naturally from the international practice of the past. They are a great step forward. They create an institution through which the public opinion of mankind, condemning unjust aggression and unnecessary war, may receive effect and exert its power for the preservation of peace, instead of being dissipated in fruitless protest of lamentation."

Indeed, the revised Covenant obviously aims at a wider field, and embraces within its scope the settlement, not only of political, but of legal questions as well. It is, therefore, a great improvement upon the original scheme.

VISITS HIS OWN GRAVE IN FRANCE—A MISTAKE.

Divernon, Ill., June 27.—Sergeant Louis Chubbey has returned home after viewing his own grave in France. Captured by the Germans, he was held a prisoner for more than a year. When taken he abandoned his pack and other personal effects. These were found and identified as belonging to Chubbey. A dead American lay alongside them. He was buried as Chubbey. Chubbey, on release from the German prison camp after the signing of the armistice, came to France and saw his own grave.

"SOME CITY," SAYS VICTIM OF THIEVES IN ST. LOUIS.

St. Louis, Mo., June 27.—"Some city," Jobs P. Griffen, a Missouri Pacific conductor, told the police here, after having been here a few hours. He said that soon after his arrival a negro woman stopped him and asked the time. Later he learned his purse containing \$35, a \$100 check and an annual pass was gone. Some time later Griffen had a drink with two strangers. He gave a \$2 bill to the bartender. The strangers grabbed the change, \$1.45, and fled.

MOTOR TRUCKS ARE TO REPLACE ASIA CAMELS.

LaFayette, Ind., June 27.—Camels in southern Asia are going to have competitors in American made motor trucks. A local firm that manufactures steering gears has been informed by a motor truck company that thirty motor trucks, equipped with their steering gears, have been shipped to the Agricultural Colonization Company for use in Central Asia, west of the great Gobi desert. The trucks will cover a distance of 2,000 miles between Tien-Tsin, China, and Kulja, the company's headquarters. They will displace a caravan company that now uses 4,000 camels.

LOOKS FOR WORK—60 DAYS.

Logansport, Ind., June 27.—When Harold Weaver was arraigned in police court on the charge of trespass preferred by the Pennsylvania Railroad, he told the court he was looking for work. The court reserved him the job of looking for employment. He got sixty days at state penal farm. For a light lunch try a chocolate malted milk with egg at Quinn's Popular Fountain.—adv.

Ivory Suite - \$244

No detail of excellence is found wanting in this beautiful Colonial Period Suite. It is made of carefully seasoned wood and fashioned by skilled workmen. It has charm, dignity and simplicity. And though it will last a lifetime you will never grow tired of it. Why not brighten that guest room with new furnishings now—or your own bedroom if you please. We are splendidly prepared to serve you.

Shown in our Middle Window.

New Perfection Oil Stove with Cabinet Special \$16.95

We bought heavily on two burner New Perfection Oil Cook Stoves with cabinets. They have not moved as quickly as we expected, we need the room they're occupying, so we have made a special price to move them quickly.

You know that everything is "done to a turn" and deliciously cooked on the New Perfection Oil Cook Stove. The long blue chimney burner gives you just the right heat for all cooking purposes.

A Most Appropriate Gift

It would be difficult to select a more suitable wedding gift than the Cheney.

The extraordinary beauty of Cheney cabinet design lends added charm to the new home.

The Cheney Phonograph

With your gift goes the key to the treasures of all record libraries. No other gift, however costly, can bring more real joy to the home. The Cheney is shown here in a variety of beautiful models.

Watkins Brothers Inc.
Home of the Steinway Piano and Berkey and Gay Furniture

TAD TELLS HOW JESS IS STANDING STRAIN

Other Fighters Much Worried on Eve of Championship Bouts.

WILLARD JUST SMILES

Dempsey Anxious Right Away but Champion Seems to be Taking Life Easy and Caring Little.

Toledo, Ohio, June 27.—Jess Willard is standing the strain of camp routine wonderfully well. The strain on the champion in training is an awful thing. We have had any number of them crack under it.

Jim Corbett wasn't fit to live with before his fight with Fitzsimmons at Carson City. Everything was wrong and everybody was a pest. Jeffries at Reno, before the fight with Johnson, busted like a goldfish bowl. Two days before the fight he was playing cards. Instead of following suit when spades were led poor Jim tossed out hearts and diamonds without even a thought. His mind was on Johnson and nothing else.

Same Old Smile.

Willard ground the Hotel Secor here every morning, smiling and kidding as though there was nothing on his mind but dinner time. Of course, this may be bunk, but he does not show that it is. He meets strangers, pesky reporters and lets the mob admire him without a shirk. At his camp he is full of good nature, too. Maybe the big idea has not hit him yesterday. He appears like a fellow who will be glad when the Fourth of July is over because he has something else to do. He is not crabby with any one. He doesn't appear fidgety nor does he appear nervous. A good natured giant who laughs with the gang at all the jokes.

Dempsey is Anxious.

A fight never did bother Dempsey much. He is just a kid. He is very anxious. Anyone can see that he would like to fight tonight if it could be arranged. He wants to get out on the green and tear up. They have to hold him down in his work. Almost every day he begs to be allowed to box some more but wiser heads hold him back. He has not enough to do. He would like to box until he falls from exhaustion.

Full of "Pep."

He is a boller without a safety valve. He has steam up all the time and is dying to bust. There is no worry in his system, probably the hardest part of the July Fourth to him will be sitting in his corner waiting for the gong.

Jess Meets Moran.

Frank Moran and Jess Willard met on the street today for the first time since their little "Tete a Tete" in Madison Square Garden some years ago. "You are looking fine, Jess," piped Frank, grabbing the big right mauler of the cowpuncher. "You don't look quite so big when you are dressed." "I'm feeling fine—better than I ever felt before in my life," laughed Willard, slapping the Pittsburgher on the shoulder. "I'm getting enough work to keep me in condition. Weather bothered at first." They laughed and "kidded" about the Garden fight and parted with a "kid" about a comeback of Moran. Later in the afternoon Moran went out to visit Dempsey.

Thinks Jack Big.

"I didn't think that fellow was as big as he is," said Frank after he had seen Jack stripped and in action. "Say, he's as tough as whalebone right now and big enough to fight any man that ever lived. I am not picking a winner, mind you. I have not seen Willard in action yet. But if he is in as good shape as Dempsey—my, it ought to be a battle."

Whitman's Chocolates for those who appreciate quality. Fresh every week. Quinn's Drug Store—adv.

Buy that graduation bouquet at the Bon Ton Flower Shop.—adv.

THE JOY THAT SHOULD BE THE TEACHER'S.

If an Agassiz finds pleasure in digging among fossils in order that he may interpret the story of prehistoric life; if a Thoreau by Walden Pond is delighted with his studies of bugs and beetles; if a John Burroughs on his little patch of ground in the valley of the Mohawk glories in his life among the birds and bees; if a Luther Burbank is enraptured with his work of transforming a worthless desert cactus into an edible fruit, or in producing a sweeter root or a fairer lily; if these and other workers, whose names are legion, revel in the love of their work—then by what terms shall we designate the joy that should be the teacher's who works—not with mere fossils, nor with bugs or beetles, nor with birds, bees or flowers, but with the child, who is at once the most complex, the most plastic, the most beautiful, the most wonderful of all God's creations.

Yes, it's a great thing to teach school; it's a wonderful thing to be a teacher.

Frank W. Simmonds, Superintendent of Schools, Lewiston, Idaho.

VACATION TIME WEAR

That Will Help You Celebrate The Glorious Fourth

Here are just the very DRESSES, CAPES, SPORT SWEATERS, SKIRTS, BLOUSES, MOTOR AND SPORT HATS.

you are seeking for the many play time hours of out door sport. All smart styles, good materials, and moderately priced.

RUBINOW'S

SPECIALTY SHOP

Here's the Fashion Center for Young Men

One of the reasons is because we have Hart Schaffner & Marx clothes; it's the biggest reason. No one knows more about young men styles than they do; we don't say that because we sell the clothes; we sell the clothes because we found that to be the case; we's got the goods to prove it.

There are the stylish waist-seams, the military models, the Varsity suits, Prep models, sport suits. You never saw a smarter selection of the live ones. We're ready to show you.

\$32.50 \$35.00 \$40.00

Regal Oxfords

You'll need a pair of these stylish Oxfords with your new suit. The latest and best are here. Glad to show you.

Underwear

Cool comfortable underwear, Union and two piece garments, Rockinchair, Porosknit, B. V. D., Balbriggan and P. Q. A. garments.

75c to \$3.50

Straw Hats

All the good ones are here in all sizes. Panamas, Toyos and Sennits. \$2.00 to \$6.00

Strickland & Hutchinson

Copyright 1918 Hart Schaffner & Marx

WHEN JESS GETS ANGRY NO MAN CAN STOP HIM

So Says His Manager But His Record Tells Different Story.

FIGHTS ON DEFENSE

Every Time Willard Got Hard Punch He clinched to Save Himself Further Punishment.

Toledo, Ohio, June 27.—"What will happen if Jack Dempsey hits and really hurts Jess Willard?"

That's a question that is agitating pugilistic psychologists more than any other created by the July 4th battle.

"Will the mighty Willard rush at Dempsey in a burst of Berserker rage and try with all the power of his superior body to smash the smaller man into a prone and battered hulk? Or will pain take the fight out of him?"

Here's the Answer.

Here is the answer of Jack Kearns, who manages Dempsey:

"The very minute that Jack lands his first crashing blow is the minute that Jess Willard gets on the chutes that will lead him to pugilist oblivion. If Willard does not go down for the long, long count, you stake your bank account that from then on he'll try a runaway fight and attempt to save himself from a further beating. He won't run long—not with Dempsey chasing him."

Walter Monahan, chief sparring partner of the champion and who has boxed more than 4,000 rounds with him, takes an entirely opposite view. This is it:

When Jess Gets Mad.

"If Willard ever gets fighting mad, no man that inspired the mood can last long before the fury of the attack that is sure to follow. Jess, by nature, is an easy-going fellow who never wants to hurt and who never in his life has used his full strength. That's because no one ever has provoked him to the white anger that is possible.

"Once, aroused by a hurting blow from an enemy, Willard would be worse than a raging lion. The long pent-up fighting spirit would be aroused and he would go out to smash or be smashed. And no man that an enraged Willard tackles can smash him."

Who is right—Kearns or Monahan?

Some Facts.

Let us trot forth some facts: Back in 1913 Willard took on the powerful Carl Morris in New York. Early in the fray, Morris, one of the roughest fighters that ever stepped into the ring, clouted Jess a few husky clouts. Did Jess go into a rage? No, Jess just fought along after that evenly and carefully and newspaper account will show that he clinched most of the way to the end of the tenth.

Gunboat Smith's Wallop.

Gunboat Smith, a mighty good banger in his halcyon days, biffed Willard on the bony part of the frontispiece in one of the early rounds. Spectators insist that the punch hurt—and hurt fearfully. There was a cause for anger to blaze within Willard; reason enough for him if possessed of the inherent fury that Monahan speaks about, to rush forward and crush the lighter and far smaller Smith under a fusillade of powerful blows.

Fought on Defense.

But Willard didn't. The moment that Jess was whaled by that crashing right hander he fought defensively—did his best to avoid further hurts. Many spectators claim he marathoned. At any rate, Smith, the aggressor threw out on the decision by the proverbial mile. Charlie Miller, bearcat Tom McMahon, Luther McCarty and Arthur Pelkey, dropped some stinging drives upon the head and body of the Kansas giant. But nowhere is it recorded that Willard was spurred into furious aggressiveness. To the contrary, hurting Willard seemed to drive him to cover. Willard made the statement, that other day that Jack Johnson broke his left jaw in their Havana fight. That bit of "news" comes as a great surprise—and generates wonder.

Looks Like Fako.

Following his triumph over the negro, Willard was hurried straight through to New York. There he was paraded around by Tom Jones. He was almost constantly in the public eye for a month following his victory. But never once during that time did Willard appear with a bandage. Being a superman Willard perhaps is constructed so that a broken

jaw isn't really any incident in his life.

But let's assume that Johnson did break Willard's jaw. That would size up as sufficient cause for any man to lose patience with a foe. It would be cause for anger to blaze forth and for a furious charge at the other. But for nearly 23 rounds—broken jaw or no broken jaw—Willard fought methodically and carefully. He remained almost wholly on the defensive until Johnson, wearying and broken more by his own exertions than Willard's jabbing took a right hand swing that cost him the championship. All of which brings once more the question: What really will happen if Jack Dempsey lands a crashing, wounding blow upon the head or stomach of the Kansas giant?

C. OF C. SEES PICTURE OF BOLSHEVISM EVILS

Propaganda Film Shown to Members at Park Theater After Business Meeting.

Following the meeting of the local Chamber of Commerce last evening, the members adjourned to the Park theater, where through the courtesy of John F. Sullivan, they saw a private screening of "Bolshevism on Trial" a propaganda film designed to show how ridiculous the theory really is.

The private showing of the film was held after the regular show was over. An augmented orchestra supplied the music and the men were allowed to smoke during the show. "Bolshevism on Trial" tells the story of a rich young man who, because of love for a girl, decides to join a communistic colony off the Florida coast. The Socialists thought that here they would be able to realize the happiness for which they had so long been searching; that here they could carry out their long delayed plans; that there could be free. They became free—too free. Socialism became Bolshevism and freedom, license.

Their dreams were shattered. The beautiful, fertile island became barren and unwholesome. Men and women lost all power of reasoning and lived as cattle do. Bolshevism was at its work. It killed everything but one thing. It could not kill the pure, clean, holy love of a beautiful girl and a decent man. It tried; it struck at them time and again, but it only fanned the flame into a fire. The danger this monster caused by its presence only served to draw them closer to each other. Bolshevism cannot kill love, when it

EASY WEEKLY

THE CESAR MISCH STORE
407-409 MAIN STREET
HARTFORD, CONN.

ALL ABOARD FOR The Beach, Country Or Mountains

Let's do the vacation in proper style, with plenty of Stylish New Clothes—for THAT is the only way we can get the MOST out of our holiday. THIS STORE will supply the garments, hats and shoes and you may pay the bill in EASY WEEKLY PAYMENTS.

WE SUPPLY THE FAMILY WITH

Vacation Clothes

WOMEN'S SUITS, CAPES AND DOLMANS ON EASY WEEKLY TERMS DRESSES, WAISTS, SKIRTS, HATS, SHOES

MEN'S SUMMER SUITS SHOES, FURNISHINGS

Your Liberty Bond's good for 100 cents on the dollar full face value on your purchase

"PLEASED BEYOND ALL MEASURE"

Is the comment we hear from crowds of customers on every side these days. For these are days of real discovery for many Hartforders—who are learning how genuine are Herrup values and how enjoyable the salespeople make shopping to every one of our patrons.

THIS IS THE LAST WEEK OF

Our Double June Business Sale

VALUES ARE EXCEPTIONALLY GOOD

Louis Herrup

COMPLETE HOMEFURNISHER

1052-58 MAIN ST., HARTFORD, Near Morgan St.

No matter where you go

FULL LINE White Summer Shoes PUMPS AND OXFORDS KEDS

This season's goods in Rubber Soles and Heels for TENNIS and other sports.

or whom you meet, you can always be sure that your feet are properly dressed if you buy your shoes and Oxfords from us. We keep right up with the times and start every season with the very same styles you would find in leading stores of the big cities.

For Men, Women and Children

We invite the patronage of all. One visit to our store will make you a steady customer. Our prices are reasonable—our goods are right and our fitting service perfect.

DOROTHY DODD AND SWEET SALLY LUNN FOOTWEAR FOR WOMEN AND GROWING GIRLS. EMERSON AND CO-OPERATIVE FOOTWEAR FOR MEN AND BOYS. HEAD TO FOOT CLOTHIERS.

C. E. HOUSE & SON, Inc.

COLD-BLOODED ROBBERY; THIEVES LOOT ICE PLANT.

Cleveland, Ohio, June 27.—It was a cold-blooded affair. The coolest of burglars pulled off the job. At that they got a cool reception, according to Andrew Branner, whose ice station was robbed. The ice was the only thing they didn't take, Branner says.

CONSIDERATE THIEVES.

St. Louis, June 27.—Robert L. Spahr got off a Grand avenue car here to find himself confronted by two men with revolvers. They searched him and took his gold watch and \$5.60. Spahr explained that the money was all he had to cover his expenses for the remainder of the week. The robbers returned sixty cents. "That's for carfare," they said. "It's all we can afford."

ROGER SAW A HIGH DIVER, ROGER DIVED, ROGER IS WISER.

Richmond, Ind., June 27.—Roger Snediker, eight years old, visited a carnival here and took great interest in a high diver. When he returned home he decided to try the diver's stunts, so climbed the platform of a windmill, thirty-five feet from the ground, and jumped off. One leg was broken.

BARRY LEAVES RED SOX.

New York, June 27.—Two familiar faces are missing from the lineup of the Boston Red Sox today. Jack Barry and Amos Strunk are the missing members. Barry and Strunk were sent back to the Athletics, the team of their early triumphs in the world's championship, for Bobby Roth and Maurice Shannon.

FRENCH CHAMP WINS.

Lowell, Mass., June 27.—Benny Valger, who claims the French featherweight championship, today held a knockout victory over Gusie Lewis, of Philadelphia. Valger put Lewis away in the second round.

POSTMISTRESS AT 21.

Blue Springs, Mo., June 27.—This little village boasts the youngest postmistress in Missouri. She is Miss Frances Smith, just turned twenty-one, who recently passed an examination for the place and won out ahead of a half dozen older contestants.

STEAL CONFEDERATE BILLS.

Indianapolis, Ind., June 27.—Confederate bills and old coins, worth \$100, were taken by someone who broke into the museum in the basement of the Indiana State House in this city.

FREDERICK STILL IN HOLLAND.

Paris, June 27.—A rumor was in circulation here today that the Crown Prince has not actually fled from Holland but is still in hiding in some part of the country. It was said that possibly he conferred at the German frontier with chiefs of the German military movement. A coup against the Bauer government is feared.

GERMAN GENERALS PLAN OPPOSITION TO POLES

Hoffman and Von Below May Make Armed Resistance to Certain Terms in Peace Treaty.

Copenhagen, June 27.—Despite their dismissal by the German government Generals Hoffman and von Below plan to head a movement for armed resistance to Polish occupancy of the eastern territory assigned to Poland by the peace treaty, said a Berlin dispatch today.

In furtherance of this plot, a general strike has been declared in Silesia.

The Berlin railway strike threatens to become country wide.

A meeting has been called at Danzig to organize an East Prussian Republic.

It is rumored here that plans are on foot to proclaim the Duke of Mecklenburg King of West Prussia.

General Hoffman is known chiefly because he represented Germany during the Brest-Litovsk negotiations and dictated the terms of the peace by which Russia made a humiliating surrender to the Kaiser, a treaty that is nullified by the new treaty of peace to be signed at Versailles. He has protested publicly against the provisions of the peace treaty, granting German territory in the east to the Poles.

REVISED "DRY" BILL.

Enforcement Clauses Being Rushed Through the House.

Washington, June 27.—The revised prohibition enforcement bill was reported out favorably from the House Judiciary Committee this afternoon and placed on the house calendar. Plans are now being perfected for speeding its passage through the House.

The bill is in three parts. The first deals with war-time prohibition enforcement, and would be repealed automatically should the war-time prohibition law be annulled. The second part deals with constitutional prohibition enforcement and becomes effective January 16 next. The third part regulates the manufacture of alcohol for permitted purposes and uses also effective January 16 next.

BASEBALL GAME PAYS

Baseball proved a financial success at the University of Virginia the past season, despite the limited schedule, due to the fact that none of the big college teams of the East came South this spring. The financial report, just made public by Manager J. N. Greear, shows a net profit for the entire season of \$2,421.07.

DIAMOND NOTES

George Davis and Howard Ehmke are pitching great ball for the Tigers.

Eppa Rixey, Jr., the tall left-handed pitcher, expects to be mustered out of the service soon.

Walter Golvin, Mobile first baseman, has reported to his club after service in Siberia, Russia.

The Browns have been called the "wonder team" everybody is wondering where they will finish.

Bill Schwartz, succeeding Arthur Devlin as manager of the Norfolk Tars, is getting a lot of praise.

President John Powers of the Los Angeles club heads the agitation for raising the Coast league player limit to 18 men.

Young Bud Ammons, after winning a 16-inning game for Galveston with a timely hit, was given his release, and thus retires in a blaze of glory.

One of the real comebacks is Ed Sweeney, the big catcher who is now doing the bulk of the work for the Pirates.

Western league clubs by mail vote have decided to increase the player limit to 15 men instead of the 14 originally agreed upon.

Elmer Fonder, Pittsburgh pitcher, who has been an aviator in the army, returned from France last week and reported to Manager Bendak.

Dick Durling continues on his way. Brooklyn sent him to Louisville. Louisville sent him to Toledo and now Toledo sends him to Waterbury.

George Sisler the other day made one of the plays which made T. E. Cobb famous as a base runner, when he scored from second on an infield out. It gave his team the winning run in the tenth inning.

CUBAN PLAYERS ARE TAKING VITAL PART

Cuban players are going to play a vital part in the National league race this season.

Mike Gonzales, catcher of the Giants, formerly of the St. Louis Cardinals, gradually is rounding into his best form and promises to play a leading part in the Giant campaign; Adolfo Luque, pitcher of the Cincinnati Reds, shows signs of future value and has one of the fastest breaking curves in the league, while Oscar Tuero of the Cardinals, showed his class in a recent game at the polo ground when he quelled the Giants and later subjugated the Dodgers in a hard-fought battle at Ebbets Field.

Armando Marsans, the Yankee veteran, has faded from the big league picture, but reports from Cuba indicate a big increase in ball players who aim to invade the big league at this country.

CARL MAYS IS ONLY UNDERHAND PITCHER

One of Select Quartet to Get Away With Freak Delivery.

Senders of Red Sox Twirler Are Pushing to American League Sluggers—One of Barrow's Best Bets on the Mound.

Carl Mays is the only underhanded pitcher of any real class in the major leagues today, and one of the select quartet who have gotten away with the freak delivery over a period of many years in the big show.

Jack Warhop, who used to sling for the Yankees; Rhines of the old Cincy Reds, and McGlinnity of Giant fame were pitchers who resorted to the underhand method of hurling a baseball, and though there have been a number of pitchers who have tried that style of twirling, the four mentioned here rank as the peers of their class.

Mays graduated to the Red Sox in 1915, coming up from the Providence club, and right off the reel he proved a winner, winning 24 games and losing but eight in his first season.

His delivery is a puzzle to American league betters, and unless we miss our guess he is going to be one of Ed Barrow's best bets on the mound this season.

Mays has a fast ball, regardless of the fact that to the fan in the grandstand it may look more like a slow one. His best ball is known among the members of the Red Sox as the screw ball, which is a new one. It is so called because it is alleged to twist as do the threads of a screw.

It twirls sideways in coming up to the batter, and when it is working good it breaks in toward the right-handed hitters rather than away from them.

CONNIE MACK WAS MISTAKEN

Manager's Prediction That He Would Assemble Strong Team So Far Has Not Materialized.

When Connie Mack disrupted his great team after the 1914 world's series, selling Collins, Baker, Barry, Shawkey and Murphy and casting adrift Bender, Plank and Coombs, he said: "I'll have players just as good two years from now." But Connie has now discovered that roses do not grow on every bush.

After four consecutive tallenders since 1914 he seems to have a team this year that is even more of a joke than some of his previous clubs. Last year Connie had a respectable tallender. One can't even say that for this year's team.

History Repeats Itself.

History repeats itself in baseball as well as in world politics. Last spring after the Dodgers lost their first nine games the Giants broke their losing streak for them. This spring after the Braves lost their first nine games the Giants again were willing to appease suffering and lost a game to Boston.

Braves Sell Two Players.

The Boston National league club announced the sale of outfielder A. Wickland to St. Paul, and outfielder Joe Kelly to Toledo, both of the American association.

STOCK MARKET

New York, June 27.—There was generally good buying at the opening of the stock market today and during the first fifteen minutes prices moved to higher levels.

Steel Common was in urgent demand advancing 3-4 to 108 and other steel industrials made fractional gains, generally, Crucible Steel being the strongest, advancing one point to 95.

There was another sharp upturn in the motor stocks, Chandler advancing over four points to 239 3-8 and General Motors rose 2 7-8 to 234 7-8.

Worthington Pump became prominent, having a quick advance of five points at 82. Pierce Arrow was under pressure and after yielding 1 1-4 to 56 1-8, rallied to 56 7-8. Marine Common advanced 7-8 to 52.

The strong tone was well maintained all through the forenoon. Chandler Motors advanced 13 points to 248; Steel Common to 108 1/2; Sloss Sheffield, 1 1/4 to 73; General Motors five points to 239 3/8; Mexican Petroleum four points to 187. U. S. Rubber, two points to 131 1/2, and United Cigars sold up to 169 1/2.

Pierce Arrow was in supply falling over one point to 53 1/2.

Stock Quotations.

Reported for The Evening Herald by Richter & Co., 6 Central Row, Hartford. 2:30 p. m. prices.

Table of stock prices including American Sugar, Am Sugar, Am Tel & Tel, Anaconda, Am Smelter, Am Loco, Am Car Foundry, A T & S Pe, Balt & Ohio, B R T, Bethlehem Steel B, Butte & Sup, Chile Copper, Cons Gas, Col Fuel, C & O, Can Pac, Gen Electric, Kennecott, Lehigh Valley, Mexican Pet, Mer M Pfd, Mer M, Miami Copper, Norfolk & West, National Lead, North Pacific, N Y Cent, N Y N H & H, Press Steel Car, Penna, People's Gas, Repub I & S, Reading, Chic R I & Pac, Southern Pac, Southern Ry, St Paul, Third Ave, Tex Oil, Union Pac, U S Steel, U S Steel Pfd, Utah Copper, Westinghouse.

PHARMACISTS MEET.

C. T. Hull, of New Haven is Chosen President.

New Haven, June 27.—After entering an almost unanimous protest against the soda water tax and listening to addresses by Dr. Carl Wimmer, of the New York College of Pharmacy and C. C. Cyrus, of Bridgeport, the Connecticut Pharmaceutical Association at their annual meeting late yesterday elected A. Jamieson, of Bridgeport and N. B. Sevin, of Norwich to honorary life membership and chose their officers: President, C. T. Hull, New Haven; First Vice President, S. E. Nelson, Hartford; Second Vice President, Frank Slack, Norwich; P. J. Garvin, Middletown, Secretary and Treasurer.

ABOUT TOWN

The South Manchester Division of Sons of Temperance initiated two members at its meeting last evening.

Miss Barbara Lord, who just finished her freshman year at the University of Washington, D. C., and is taking a summer course under the head catalogue at the Congressional Library, has been appointed an assistant librarian there.

NINETY MILES AN HOUR.

Lester Hohensthal, son of E. L. G. Hohensthal, is now employed as a machinist at the Bay State Aero-plane Company's plant at Falmouth, Mass. He has just completed his Junior year at Trinity College and has taken up airplane work only for the summer. Yesterday his father received a letter saying that he had just completed a flight in which he traveled at the rate of ninety miles an hour.

Advertise in The Herald

BROTHER MURDERERS HUNG AT MIDNIGHT IN STATE'S PRISON

Italians Executed for Slaying New Britain Man Last June.

ONE ATTEMPTS SUICIDE; SETS HIS SHIRT AFIRE

Break Down at Last Moment—Made Desperate Effort to Have Sentence Changed.

Calm until they caught sight of the dangling noose at Wethersfield prison, Erasmo and his brother Joe Perretta, New Britain murderers, became unnerved and had to be supported to the gallows at midnight last night when they paid the penalty for their crimes. One of the brothers tried to commit suicide earlier in the day by setting fire to his shirt with a match but he was discovered in time.

End Comes Quickly.

The end came sharp and quickly. In less than eight minutes Erasmo was swung into eternity while Joe was pronounced dead by Acting Prison Physician J. C. Wilson in less than nine minutes. Prison Physician Fox confirming Dr. Wilson's report after application of the stethoscope. Erasmo entered the death chamber at 12:05:07, the trap was sprung at 12:05:32 and he was pronounced dead at 12:13:25. Joe was brought into the death chamber at 12:30:33, the trap was sprung at 12:30:53 and he was dead at 12:40:25.

Weaker Dies First.

Erasmo was selected as first to die because he had proved the weaker brother during the last few days, and Joe, the older, and who had been a soldier in the Italian army, seemed better able to endure the agonizing strain of waiting. When parted just outside the death chamber, both brothers, who could not be heard until the guards approached them, began to moan and lament in Italian, sobbing and crying.

Erasmo's cries stopped until he turned to look at the noose. Rev. Louis Rabotti, curate of St. Anthony's church in this city, stood before the younger brother trying to comfort him to the last, while Rev. Michael Barry, Roman Catholic Chaplain at the prison remained with Joe.

Sees Wife and Children.

The two men ate practically nothing, shrugging their shoulders and asking: "What's the use?" They took no supper at all. Erasmo's wife and children visited him yesterday morning. The children are too young to realize what it all meant, but Mrs. Perretta, after almost breaking down while she said goodbye to her husband, went away shrieking and wailing, cursing judge, jury and jail officials in loud cries.

The last visitors were cousins who came yesterday afternoon. At 6 o'clock a lone Italian wandered into the prison, insisting that he should see the execution. He refused to tell his name or where he came from, and was sent away.

Joe, who had been in the Italian army, bore up well during the day, and maintained his self-control. In the morning he, and also Erasmo, was visited by Rev. Patrick Daly and Rev. J. Leo Sullivan of St. Joseph's Church, New Britain, where the two men were members of the parish. Joe made his peace with the Maker and was soon to meet, went to confession and received communion. Erasmo who is more atheistic and anarchistic, refused to receive the last rites. Rev. Rabotti of Hartford and Rev. Michael Barry, Roman Catholic Chaplain at the prison, were with the two men in the cell next to the death house, whether they were removed at 4 o'clock in the afternoon.

Tries to Kill Himself.

The brothers were placed together in that cell following Erasmo's attempt at suicide. Warden McEloughry told the guard to give

Erasmo a cigarette. When the guard turned toward Erasmo's cell after putting down the corridor a short distance, he saw smoke issuing from the condemned man's shirt and throat. Erasmo had shoved a paper under his shirt and lighted it. With the help of a prisoner, the guard smothered the flames, but not before Erasmo's stomach had been quite badly scorched.

When the hospital steward had bandaged the prisoner's stomach with wrappings saturated in liniment the brothers were taken together to the death cell, to await execution. Despite his stronger brother's comforting, Erasmo plunged into his despairing posture again, sinking his head in his hands, and resuming his monotonous moan in mumbling broken English, "I crazy, I crazy; I lose my brain; I lose my brain."

Those who witnessed the execution were the prison warden, Federal Marshall Chesterfield, C. Middlebrooks, Acting Prison Physician J. C. Wilson, Prison Physician Fox, Identification Officer George H. Starr, twelve guards detailed and five newspapermen.

Their Fight for Life.

Convicted October 4, 1918, of the murder of Frank Palmese of New Britain on the night of June 3 that year and sentenced by Judge Lucien F. Burpee to be hanged February 5, 1919, the Perretta brothers exhausted every conceivable effort to prevent execution. Almost up to the last minute, they refused to give up the fight for their lives and only yesterday morning Governor Marcus H. Holcomb received a ten-page letter from Erasmo, the older brother, begging for an eleventh hour reprieve. At that very moment, the governor was giving a hearing to Michele Riccio, Italian consular agent in Hartford and Lawyer Noble E. Pierce on an argument plea for a stay of execution to permit another review of the case by the board of pardons.

The crime for which the brothers paid the death penalty was committed on Cherry street, New Britain, following an Italian party in a house adjoining that occupied by the Perretas and in which they conducted a shoe repair shop. They were arrested at their home about an hour after the murder and taken to the New Britain General Hospital, where Palmese identified them as his assassins, a short time before he died. He had been shot in the stomach and slashed six times in the face and, according to his dying statement, was beset from the rear by the Perretta brothers. It was believed to have been due to a long-standing hatred.

TAGGING THE BASES

Harry Heilman's triple in the 12th inning against Cleveland, followed by Flagstead's single, gave Detroit a victory in her first extra-inning contest of the year.

Boland and Jasper engaged in a regular pitcher's battle, Jasper giving up six hits and Boland five. The Senators took the rubber game of a five-game series against the Red Sox at Boston when Harry Harper southpawed the Barrowites into submission. It was Harper's second victory in the series.

Reuther pitched his best game for the Reds yesterday against Pittsburgh, slipping the Pirates the kaiso-nine and giving up only three hits.

Jeff Tesreau has just been re-appointed coach of the Dartmouth baseball team for two years.

BASEBALL RESULTS

AMERICAN LEAGUE.

Detroit 1, Cleveland 0. R. H. E. Detroit 1 6 1 Cleveland 0 5 2 Batteries—Boland and Ainsmith; Jasper and O'Neill.

Washington 3, Boston 1.

R. H. E. Washington 3 13 2 Boston 1 6 0 Batteries—Harper, Agnew and Pinclich; Peacock and Schang.

St. Louis 7, Chicago 2.

R. H. E. St. Louis 7 15 0 Chicago 2 8 0 Batteries—Sotheron, Severfeld and Billings; Kerr and Schalk.

NATIONAL LEAGUE.

Cincinnati 7, Pittsburgh 0. R. H. E. Cincinnati 7 8 0 Pittsburgh 0 3 2 Batteries—Ruehrer and Wingo; Adams and Schmidt.

St. Louis 7, Chicago 3-5.

R. H. E. St. Louis 7 13 2 Chicago 3 8 2 Batteries—Adams, Meadows, Snyder and Clemons; Douglas, Hendrix and O'Farrell.

Cool Comfortable and Fashionable in Horsfall Tropical Suits

Made up in Pongee Silk, Breezewe Cloth and Palm Beach Cloth, finely tailored to insure good fit and comfort and liningless to permit the breezes to blow through. And Palm Beach means more than the well known ecru colored cloth because it comes in blues, grays and mixtures—something for every taste, as low in price as \$10 and as high as \$20. Come in and cool off.

Horsfall's IT PAYS TO BUY OUR KIND. 93-99 ASYLUM ST. Connecting with 140 TRUMBULL ST.

NEXT TIME—BUY FISK TIRES that are built right and are sold right.

Table with 3 columns: FABRIC Non-Skid Casing \$19.15, RED TOP Non-Skid Casing \$25.75, TUBE Fits all makes of casings \$3.65.

Prices reduced proportionately on all sizes. THE FISK RUBBER COMPANY of N. Y. General Offices: Chicopee Falls, Mass. For Sale By Dealers

FISK TIRES

Save Your Fruits and Vegetables SPRAY TO KILL THE INSECTS BLACK LEAF FORTY The best known remedy for Aphid and all leaf sucking insects. We have it in quantities to suit, also PYROX, PARIS GREEN, BORDO LEAD, BORDEAUX MIXTURE, ARSENATE OF LEAD. BERRY BASKETS, FRUIT JARS AND GOOD LUCK RINGS. F. T. BLISH, MANAGER. MANCHESTER PLUMBING & SUPPLY CO. F. T. Blish, Manager.

CONSUMES 15 PINTS OF "SUBSTITUTE" IN 24 HOURS. Bangor, Me., June 27.—Aside from the fact that he nearly beat his wife to death, John Lerrio, of this city, succeeded in establishing a record by consuming one of the popular substitutes for liquor in this community. Lerrio's record is drinking fifteen pints in twenty-four hours, according to his own admission to the police. He paid \$15 for the fifteen pints. Lerrio's violent thirst was aroused by a sentence of seven months in jail which he has just completed for liquor selling. MAON, GA., BARS "SHIMMY" Macon, Ga., June 27.—The "shimmy" dance has been barred by the police in Macon. Along with it went the check and ticketless steam. It is probable the police will insist on keeping the ban on the dance. It was imposed by the dancing masters in Atlanta and a horrible instance of the law of dancing.

EDWARD C. PARMENTER

Versatile Entertainer
AT CHAUTAUQUA

E. C. PARMENTER

Mr. Parmenter can imitate anything from an infant crying in the cradle to an old man toddling toward the grave. He has been a member of numerous musical organizations and his work in impersonations has always so delighted his hearers that they wished there were time for him to give an entire program by himself. That time has come.

On the third afternoon at Chautauqua Mr. Parmenter will entertain with a completely new repertoire. He has just returned from France where he has been helping keep up the spirits of the boys who are waiting to come back home. His work was such a success in the foreign encampments that it was with great difficulty that he was able to secure his release to keep his contract with the Chautauqua Association. One might almost say that he stepped off the deck of the steamer to the Chautauqua platform, for he came directly from his trip abroad to the Chautauqua circuit. Hear him in his versatile program on the third afternoon of Chautauqua.

CLARK COUNTY, KAN., TO WAR ON GRASSHOPPERS.

Ashland, Kan., June 27.—Grasshoppers will stay away from Clark County this year if the plans of County Farm Agent A. K. Kimball do not miscarry. He has bought a large quantity of "bug poison" and will spray it over the fields where the grasshoppers mobilize. This county was the first last fall to start the poisoning campaign, when the wheat was menaced. So successful was the campaign it was decided to carry it on with the grasshoppers.

THIEF TAKES ONLY SUCH SUMS AS HE MAY NEED.

San Francisco, Cal., June 27.—An eccentric thief who either has consideration for his victims or makes it a practice to take just what his expenses require has broken into the home of Mrs. Anna Cuneo seven times in less than two weeks, on each occasion stealing sums vary-

ing from \$2 to \$10. Each time the thief has visited the place he has left sums amounting to \$40 and \$50 untouched. In the seven visits the thief has stolen about \$35.

"THEM WUZ THE DAYS."

Urbana, Ohio, June 27.—The meaning of "them was the good old days," has been discovered in Urbana. A daybook kept by Abraham Hefflebower from 1840 to 1864 shows that beef and pork were two cents a pound. Butter sold for eight and a half cents and lard for ten cents. Shoes ranged in price from seventy-five cents to \$3.50 and clothing was about a fourth the price of today. Whiskey was eight and ten cents a quart and corn was twelve and thirteen cents a bushel. Surely "them was the good old days."

Kodaks, Films, printing and developing. The McNamara's Pharmacy, Johnson Block.—adv.

MRS. J. C. CHENEY WEDS CAPTAIN JOHN T. BELL

Wedding at Knight Cheney Home—Bride Given Away by Lieut. Col. Clifford D. Cheney.

Mrs. Judith C. Alkins Cheney of this town, widow of Thomas L. Cheney, and Captain John T. Bell of the U. S. regular army, were united in marriage at the Knight Cheney Homestead yesterday afternoon at 4 o'clock. The wedding ceremony was performed by Chaplain Silver of West Point Military Academy. The groom is a West Point graduate, class of '17.

The bride was given in marriage by Lieutenant Colonel Clifford D. Cheney and was attended by Miss Ednah Cheney, Thomas L. Cheney, Jr., Mrs. Cheney's son, acted as flower boy, Landon Bell of Columbus, Ohio, a brother of Captain Bell, was groomsmen.

Mrs. Cheney wore a gown of white satin with a bridal wreath of orange blossoms. Miss Cheney wore white embroidered net. After the wedding reception Captain and Mrs. Bell left on a wedding trip. On their return they will reside at Cambridge, Mass., where Captain Bell is taking a special law course at Harvard University. Mrs. Bell was unusually active in all war work in town. Her husband served overseas and as an officer was under the command of Colonel Halstead Dorey of the Fourth United States Infantry.

CHICAGO TO BOAST BIGGEST STADIUM IN WORLD.

Chicago, June 27.—This city in the near future will have the largest stadium in the world.

This huge playground was assured recently when the South Park Board unanimously voted to raise \$1,000,000 towards defraying the expense of the "largest stadium in the world" in Grant Park. Chicago boosters got together and clinched the thing when they sent word to the board to "speed things up" as "money need to be no object when it comes to putting the thing over."

Plans are being considered for a "howl" similar to the Yale howl, which has a seating capacity of 75,000. The proposed Chicago howl will have a much greater seating capacity—possibly 100,000.

TO "BIG BROTHER" THEIR COUSINS FROM THE FARMS.

St. Louis, Mo., June 27.—The people of St. Louis should "big brother" the people of rural communities in this city's trade territory by extending the right hand of good fellowship and co-operation, declared Frank B. White, of Chicago, managing director of the Agricultural Publishers' Association, in an address before the Advertising Club here.

"We want to be a nation of homes," said White, "and homes must be in the country. We people in the cities are cliff dwellers. We live in a hole in the wall and not as Americans ought to live."

Ring Records of Jess Willard and Jack Dempsey, Who Meet July 4

Jess Willard, world's heavyweight champion, the biggest man who ever held the title, and Jack Dempsey, whose meteoric rise to the enviable position of challenger was the fistic sensation of 1918, have fought approximately the same number of battles.

Willard, from the time he started his ring career as a professional until the present day, has participated in thirty-one bouts which were of enough importance to get into standard records. Dempsey, with a total of twenty-six battles over a period of thirteen months, beginning in January, 1918, and ending in the same month of this year, fought ten or twelve bouts prior to the time he bloomed out as a championship possibility. The records of the two fighters follow:

JESS WILLARD.

1911. Knockout—Ed Burke, three rounds; Louis Fink, three rounds; Al Mandeno, four rounds; Joe Cavannah, eleven rounds; Bill Shiller, four rounds. Won—Frank Lyon, ten rounds; Mike Comisky, ten rounds. Lost, foul—Louis Fink, ten rounds.

1913. Knockout—John Young, six rounds; Frank Bowers, three rounds; Sailor White, one round; Soldier Kearns, eight rounds. No decision—Arthur Peckey, ten rounds; Luther McCarty, ten rounds.

1918. Knockout—Frank Bauer, five rounds; Jack Leon, four rounds; "Bull" Young, eleven rounds; One-round Davis, two rounds; George Rodel, nine rounds. Won—Al Williams, eight rounds; Jack Reed, two rounds; Carl Morris, ten rounds. Lost—Gumbo Smith, twenty rounds. Draw—Charley Miller, four rounds. No decision—George Rodel, ten rounds.

1914. March 27—Tom McMahon, Youngstown, twelve rounds, lost.

April 13—Dan Dally, Buffalo, nine rounds, knockout.

April 28—George Rodel, Atlanta, six rounds, knockout.

1915. April 5—Jack Johnson, Havana, twenty-six rounds, knockout.

1916. March 25—Frank Moran, New

York, ten rounds, no decision.

JACK DEMPSEY.

1918. Gunboat Smith, San Francisco, draw, four rounds.

Bob McAllister, Oakland, knockout, two rounds.

Charley Miller, Oakland, knockout, one round.

Al Horton, Oakland, knockout, one round.

Carl Morris, San Francisco, won, four rounds.

Willie Meehan, San Francisco, won, four rounds.

Homer Smith, Racine, knockout, one round.

Jim Flynn, Fort Sheridan, knockout, one round.

Carl Morris, Buffalo, knockout, five rounds.

Bill Brennan, Milwaukee, knockout, five rounds.

Jack Smith, Memphis, knockout, one round.

Tom Reilly, Joplin, knockout, one round.

Tex McCarthy, Alton, knockout, one round.

Billy Miske, St. Paul, won, ten rounds.

Fred Fulton, Newark, knockout, one round.

Terry Keller, Dayton, knockout, four rounds.

Willie Meehan, lost, San Francisco, four rounds.

Jack Moran, Reno, knockout, one round.

Tom McCarthy, Tulsa, knockout, one round.

Bob Devere, Joplin, knockout, one round.

Bat Levinsky, Philadelphia, knockout, three rounds.

Porkey Flynn, Philadelphia, knockout, one round.

Billy Miske, Philadelphia, won, six rounds.

Carl Morris, New Orleans, knockout, one round.

1919. Gunboat Smith, Buffalo, knockout, two rounds.

In addition to these opponents Dempsey met and knocked out six men during a theatrical tour through New Jersey and Pennsylvania, dropping all of them in one round, as follows: Jack McGuire, Trenton; Kid Harrison, Easton; Kid Henry, Shenandoah; Bill Hickey, Shamokin; Jim Harrison, Harrisburg, and Kid Kiefowsky, Reading.

Park Theater Circle Theater

The great Louis Dennison, will be seen at the Popular Playhouse tonight in a typical western play called "O Johnny". Here is a play by a new star and one that is well worth seeing. On the same bill will be the International News, the only great rival of the Pathé News and a new release comedy.

Tomorrow besides "The Red Glove" the great serial, there will be a comedy and a showing of Manchester's favorite child actress Baby Marie Osborne in "The Doll." This girl is the only rival of the Lee Kids and many fans like her even better.

BILL MCKINNEY GETS INTO TROUBLE TWICE—LIQUOR.

Indianapolis, Ind., June 27.—William McKinney, who is said to have owned a large auto truck that was captured with a "cargo" on board just before Ohio went dry, was slated at Police Headquarters for violation of the liquor laws. He put up \$1,000 cash bond and started home. But a United States Deputy Marshal was waiting for him and he had to put up another \$1,000 at the marshal's office before he could go home.

LIGHTS CIGAR WITH \$1,000 CITY BOND.

Evansville, Ind., June 27.—Seated in the office of Benjamin Bosses, Mayor of Evansville, Charles Howard, City Controller, lighted a cigar with a \$1,000 city bond. "This is what I call a touch of high life," Howard remarked to friends.

However, the bond was one of fourteen of \$1,000 denomination that the city sinking fund commissioners have retired since January 1.

THE DUSTY OCEAN.

New York, June 27.—Is the ocean dusty? Marines aboard the U. S. S. Pennsylvania, now in port here, will say it is.

"The salt in the air crystallizes on the decks and bulk heads," Corporal William H. Allen explained to a reporter. "It is then ground under foot and becomes dusty so although we throw overboard a couple of cans of dust there is the same amount the next time we sweep down."

A Nutritious Diet for All Ages. Quick Lunch at Home or Office. Avoid Intestines and Stomach.

BOLTON

Mr. and Mrs. John D. Curry of Hartford have rented C. N. Loomis' cottage at the Center and will come to Bolton the first of the week. Mr. Curry is to go to and from his business in Hartford by automobile daily. A telephone has been installed in their home for the season.

Mr. and Mrs. Wright R. Baker of Ohio are guests of Mr. Baker's sister Anita R. Baker.

Miss Baker has two nieces, the Misses Townsend of Chicago, with her for several weeks.

Mr. and Mrs. Elmer J. Finley and three children of New York plan to come to their summer home in town Saturday for the season.

Mr. and Mrs. B. L. McGurk and family of Hartford have opened their Bolton home for the summer months.

The coolest store in town. Peach traps at our fountain. McNamara's Pharmacy.—adv.

OWN YOUR OWN HOME

Call at our office and we will show you plans for modern homes suitable for your needs

We'll build to suit your demands

We charge nothing for services

Let us explain our proposition

THE MANCHESTER LUMBER CO.

DEALERS IN

LUMBER, MASON'S SUPPLIES AND COAL

Used Car Bargains

1917 Maxwell in first class condition, new tires, At-water & Kemp system.

Late season 1915 Model Overland Touring Car. new tires, in good running order Price \$450

Model 640 Hudson Coupe, tires almost new, paint in good shape, would make a good doctor's car, price right.

FISK TIRES—Mileage guarantee raised to 6,000, no increase in price. 30x 31-2 tire \$18.50. Other sizes at proportionately low prices.

CENTRAL GARAGE

G. F. GOODSPEED

Main and Middle Turnpike Phone 300-2

GARDEN HOSE

All Qualities—50 foot lengths complete with couplings 16c to 22c A FOOT

CROQUET SETS \$1.75 to \$4.50 A SET

Reach Baseball Goods

REACH GLOVES, BATS, BALLS AND

BASEBALL SUPPLIES

TENNIS BALLS AND RACQUETS

The F. T. Blish Hdw. Co.

The Hartford Tailors

IN NEW QUARTERS NO. 3 OAK STREET BASEMENT OF FERRIS BLOCK

Steam Cleaning and Dyeing

See the samples of cleaned and Dyed Garments in our show window.

Ladies' Dresses, Waists and Gloves a Specialty, cleaned by the new steam process and restored like new.

MADE TO MEASURE MEN'S SUITS

See our samples. Let us take your measure for a tailored to order Spring Suit.

Nu-Way Stretch Suspenders

No rubber but more stretch.

The Phosphor Bronze Springs do the trick at 75c the pair.

Agents for steam Laundry.

A. L. BROWN & COMPANY

Depot Square, Manchester, Conn.

Where is this fellow Androcles?

(By Morris)

Brown Thomson & Co HARTFORD'S SHOPPING CENTER

Exceedingly Smart BATHING SUITS for Women, Misses and Children

Offered in Mohair, Taffeta, Surf Satin, Satinette and Jersey, trimmed with Braid Taffeta Piping or the perfectly plain suit. The colors are attractive, the assortment large. They are styled in round, square and V necks, in sizes 36 to 46. These garments are tempting values at the following prices, \$2.98 to \$18.50.

CHILDREN'S SUITS, 2 years to 6 years. Junior suits 6 years to 14 years, are also included in this lot. These suits are just what you will need for the shore. BATHING CAPS in all kinds of styles and colors 19c to \$2.25.

Wash Skirts

White Wash Skirts made of gaberdine, poplin, pique, satinette, embroidered voile and baronette satin. All trimmed with fancy buttons, pockets, and belts, waist measure 25 to 40 inches at.....\$1 to \$25

Blouse Dept.

We offer Blouses for vacation wear, made of georgette, crepe de chine, French Voiles, lawn and batiste. All attractive models in latest styles, and colors, sizes 36 to 46, moderately priced.....\$1.39 to \$25 each. These stunning Blouses will no doubt please you, and you should take pains to come in and choose one or more for yourself as they will go quickly at these low prices.

White Dresses

For Children 6 to 14 years old, made of chiffon, georgette crepe, voiles, organdies and dotted Swiss, trimmed with lace and pleated. Price \$1.98, \$2.98, \$3.98, \$5.00, \$5.98, \$7.50, \$10 to \$25.

ABOUT TOWN

The Fraternal Benefit League held its regularly monthly meeting at Tinker Hall last evening.

The Sons of Temperance met at the home of Emil L. G. Hohenthal on Center street last evening.

Laurel Camp of Royal Neighbors enjoyed their annual outing at Savin Rock yesterday. The trip was made in autos.

Bolton and Coventry Lake will be pretty well patronized on Saturday. A large number of town clubs and societies are to have outings at these places.

Main street presented a very active appearance last evening. The Eighth grades' graduation exercises at High school hall drew out large crowds.

Employees of the J. W. Hale Company, about fifty in number, enjoyed their annual outing at Ocean Beach, New London, yesterday, the trip being made in autos.

Ralph Lamenza of Walnut street is learning to be a letter carrier at the South Manchester postoffice. Letter Carrier Richard Allen took Lamenza over his route yesterday.

John M. Shewry has moved from Elm Terrace, where he has lived for many years, to the house which he purchased recently from Cheney Brothers at Center and Church streets.

It is rumored that our local tonorial artists are getting ready to advance the price of haircuts and shaves. The advanced cost of material is the reason for the proposed increase.

Work is being rushed on the factory which is being erected on Summit street for the Manchester Dairy Ice Cream company. It is expected that the building will be ready for occupancy the latter part of July.

The past matrons of Temple Chapter, O. E. S., and invited friends will hold a lawn party at the home of Mrs. Anna Barber of Gardner street tomorrow afternoon and evening. Transportation will be provided, leaving the south terminus at 3.30 in the afternoon and at 6 o'clock in the evening.

Rev. G. C. Mosher, former pastor of the North Methodist church, who for the past year has been a chaplain with the United States Army in France, has returned and is now stationed at Camp Upton. Chaplain and Mrs. Mosher have announced the engagement of their daughter Beryl to Walter E. Greene of East Greenwich, R. I.

The annual picnic of the Zion Lutheran Sunday school will be held in the rear of the church on Cooper street at two o'clock tomorrow afternoon. A program of games has been arranged for the children and during the afternoon refreshments will be served. If stormy, the event will take place in the church basement.

Oak street residents are now compelled to do a little extra walking. The restaurant which is being moved to the opposite side of the street now blocks the way and vehicle drivers will be compelled for a short time to drive down Maple and up Cottage to get to Oak street. The Circle theater is entirely hidden from Main street view, but the performances are going on just the same as ever.

The Center Flute Band expects to capture at least one of the prizes at the big musical carnival which is to be held at Savin Rock tomorrow under the auspices of the Lancastr Fife and Drum Corps of New Haven. "The Centers" have been consistent winners of state fife and drum corps events and it is very probable that they will return Saturday evening with a cup to place alongside of eighteen other trophies which are now in their possession. A number of other local bands will also compete in the carnival.

The members of Center Hose Company No. 2 of the South Manchester fire department will hold their annual outing at Coventry lake tomorrow and Sunday. The advance squad will leave for the lake tomorrow morning. Those who have to work in the forenoon will leave at noon and still others will follow tomorrow night or Sunday morning. They will make their headquarters at Clinton Scheldge's cottage. Most of the men are planning to do a little fishing while at the lake and other sports will also be enjoyed.

Camp's Abdominal Supporters, a complete line at McNamara's Pharmacy.

GIFTS FOR HOSPITAL STILL COMING IN

Several Substantial Contributions Received—Cheney Brothers Will Continue 50 Per Cent Bonus Until July 1.

Several gifts for special purposes are acknowledged by the Memorial hospital committee as having been received since the drive closed. Mrs. George W. Finlay has contributed the cost of furnishing two rooms, one in memory of her daughter, Marion Prentiss Finlay, and the other in memory of George W. Finlay.

Mrs. Lulu Pinney has contributed the cost of furnishing one room in memory of Sanford Keeney.

Mrs. A. L. Crowell has contributed \$1,000 as a fund to be used for some special feature of hospital equipment in memory of Marietta Stanley Case.

In addition to these special gifts, a contribution of \$500 for general purposes has been received from Mr. and Mrs. Robert W. Post of Westport, both of whom were formerly residents of this town.

To all these gifts Cheney Brothers add 50 per cent. Any further donations prior to July 1 are subject to the same increase. For that reason the committee urge those who are contemplating gifts to the hospital to get them in before that date if possible.

GETS "E. E." DEGREE FROM WORCESTER TECH

Worcester Tech Honors Ralph Norton for Invention of Electrical Instrument.

The only post graduate degree of Electrical Engineer conferred this year by the Worcester Polytechnic Institute was that given to Ralph Parker Norton of this place, a graduate in the class of 1912. The thesis, which Mr. Norton prepared as a requisite for his degree was a detailed description of a delicate instrument of his own device for measuring electric currents. It was accompanied by photographs, diagrams and a complete working model of the finest finish. The degree was conferred by the president in scholastic form, the recipient wearing cap and gown. Mr. Norton is secretary and treasurer and assistant manager of the Norton Electrical Instrument Company.

THOUGHT CHUM WAS DEAD INVITED TO HIS WEDDING

Lance Harding Attends Wedding of Army Pal Who Was Captured by Germans.

Publicity Manager Lance Harding of Watkins Brothers returned last evening from Westfield, N. J., where he attended the wedding of a comrade and chum who served with him overseas. The invitation to the wedding came as a complete surprise to Mr. Harding, for his chum was captured by the Germans on May 27, 1918, and had been given up as dead. He was the first American soldier captured by the Germans in the sector in which they were fighting, and he told Harding that the Germans would have shot him had they not been prevented by a French attack. Harding and his pal were ambulance drivers in an American detachment assigned to the French forces. The former has received the Croix-de-Guerre and has an official citation from Marshall Pétain for bravery in action.

CRYSTAL LAKE OUTING FOR LODGE OF MOOSE

Will Probably Be Held July 20—Service Members to Go as Guests of the Lodge.

At a meeting of the South End Lodge of Moose held Wednesday evening, it was decided to hold the annual outing at Crystal Lake. A tentative date, July 20th, was set. The committee in charge of arrangements had been considering the Marchesni farm in Bolton, but as these grounds can be reached only by auto it was thought that Crystal Lake, which is on the Stafford trolley line, would be more convenient for the members. A number of Moose men will go to the lake some time this week to make arrangements. All World War veterans who are Moose members will attend the outing as guests of the lodge and their expenses will be paid. The latter part of the month the Moose will conduct memorial services for deceased members.

Regular Prices Severely Cut On Trimmed Millinery

Really when women see the numbers of beautiful shapes and styles we are offering in this sale and note the little we are asking for every model taking part no persuasion will be necessary to induce them to purchase a few more in addition to what they actually require, before leaving our store; dress hats, sport hats, sailed hats—all are included and here are just a few examples of the prices the evidence.

- \$1.48 to \$3.98 Trimmed and Untrimmed Hats \$1. \$2.98 SHAPES \$1.98 ALL DARK COLORS \$3.98 to \$8.98 Untrimmed Hats \$2.98 \$4.98 and \$5.98 Trimmed Hats \$3.98

Summer Dresses

The coming of the vacation season naturally makes people think of light and cool dresses to wear at the shore or mountains which ever one choose to go.

We are showing many pretty dresses in voile and gingham, in floral designs and plaids at

- \$5.98 to \$9.95 New Voile Smocks \$1.98 to \$3.98 Colors pink, blue, maise and white. Sizes 36 to 44.

Summer Wearables in Our Ready to Wear Department

The New Wash Skirts

If you are planning on a new wash skirt you should see our assortment. Piques, gaberdine, poplin and other novelty weaves, made in attractive styles with belts, some plain and others with pockets, many trimmed with pearl buttons. You will find PRINTZESS and WOOLTEX models in our line.

Prices \$3.98 to \$12.50

When You Take That Plunge

Half the pleasure is in the satisfaction of knowing that your Bathing Suit is just the proper Style; that it fits as it should. And as for the colors, we believe ours are as fast as is possible to make them.

The prices—we know will please you as these will attest.

Prices \$1.49 to \$10.98

ELMAN BROS. CORNER MAIN AND BISSELL STREETS

New Bathing Suits At Very Special Prices

The colors are attractive, the showing consists of many different models. They are made with round, square and V neck. They are what you will need for the shore. A few styles described.

- 98c Very practical and comfortable one piece bathing tight. Made of fine soft black cotton. \$3.98 Splendid wearing one piece swimming costume made of lustrous black ocean satin attractively trimmed. \$5.00 All wool Jersey bath and mohair swimming suits trimmed with different colored trimmings. \$2.98 Women's bathing suits of heavy material, effectively trimmed with black and white stripe, all around belt, sized 36 to 44.

Three Wise Men Wise to a comfort they never knew before. Wise to the fact that underwear can be made that fits perfectly, regardless of one's figure, and that chafing and binding and split seat annoyance can be eliminated! It opens down the side! Join the throng of the cool and contented. Slip into a suit of ROCKINCHAIR Athletic Underwear for Men & Boys Let us show you

Just Arrived

A shipment of Wine Cordovan Oxfords for the particular dressers. Don't fail to see this new model, it's right in every respect. Priced within your reach at \$10.

KEDS

For the whole family. All sizes at all times, white or brown. You'll find your style here.

Glenney & Hultman Ground Gripper Shoes for Tender Feet.

SPEED UP

In OUR Summer School and let us place you in a Good Office Position. June 30 will be a good time to start.

THE CONNECTICUT BUSINESS COLLEGE ODD FELLOWS BUILDING, SOUTH MANCHESTER G. H. WILCOX, Principal

IT PAYS TO ADVERTISE IN THE EVENING HERALD

QUALITY AND PRICES ARE WHAT COUNTS

We believe in giving a square deal to all, which means perfect vision, highest quality goods and low prices. As we sell six times as many glasses as anyone else in Manchester we can afford to sell them cheaper. If you want good, yet extra good glasses and don't feel that you can pay the high prices charged by some, then you should call at our South Manchester office and receive a square deal and get your glasses at the right price. Office Open Every Night Except Saturday from 6.30 to 8.30 p. m. At Optical Dept. G. Fox & Co. during the day. LEWIS A. HINES, Ref. Eyeglass Specialist, House & Hale Block

LADIES' NIGHT TONIGHT AT ARMY AND NAVY CLUB

Dances to Be Held Every Two Weeks If This Evening's Event is a Success.

Ladies' Night will be observed at the Army and Navy Club on Main street this evening. Over three hundred invitations have been sent out to the members of this organization, which will entitle them to bring their wives, sisters or sweethearts, and out. Lights have been strung on the lawn and tables have been erected for the purpose of serving cream and cold drinks to the members. Albert T. Dewey has been elected to head a committee, which will launch a drive for membership, expected that within a month the membership will be increased to 1,000. Captain William Newman, chairman of the committee on arrangements for this evening. Those wishing to become members may pay their initiation fee at the door tomorrow evening and in addition will receive invitations for the event.

If this affair should prove a success, and there is no doubt but what it will, the dances will be held every two weeks throughout the summer season. The floor is one of the largest in this section.

The hall has been prettily decorated for this evening, both inside and out. Lights have been strung on the lawn and tables have been erected for the purpose of serving cream and cold drinks to the members. Albert T. Dewey has been elected to head a committee, which will launch a drive for membership, expected that within a month the membership will be increased to 1,000. Captain William Newman, chairman of the committee on arrangements for this evening. Those wishing to become members may pay their initiation fee at the door tomorrow evening and in addition will receive invitations for the event.