

NET PRESS RUN
AVERAGE DAILY CIRCULATION
OF THE EVENING HERALD
for the month of May, 1926.
4,915

THU. WEATHER.
Unsettled. Probably light local
showers tonight or Saturday. Not
much change in temperature.

BLESS NORTH WIND! PRAYER OF FARMERS

Last Night's Mercury Tumble Fatal to Crops if Study Zephyrs Had Not Chased Frost.

With farmers in this section nursing garden truck against adverse conditions and with many of the larger tobacco growers setting out plants, prayers of thanks are being offered today that the heavy frost which rained crops last night in many parts of the state was kept from settling here by a sharp north wind. The wind came up during the night and although it accentuated the cold, farmers say that it prevented crops from being ruined.

Inquiry this morning among farmers and others vitally interested in the weather disclosed the fact that 49 was about the lowest the thermometer went in this vicinity although it was said that up Birch Mountain way a white frost was noticed in the early hours.

Garden truck was not touched, say home gardeners. The cold weather has kept back the growth so that much of it is not yet out of the ground. Beans and beans are up and potatoe tops peeping through the earth. Tomato and pepper plants set out this week seem to be at a standstill.

Tobacco men are now busy setting out plants. The smaller planters have not yet started but the larger ones have three quarters of their land finished. It was stated this morning. These plants were not touched by the cold spell. A grower said that if a frost came at this time he feared that all of the outdoor plants would be ruined. Shade grown would not be affected, he said, unless it was unusually cold.

Hottest Wave a Year Ago

One year ago today the Cheney silk mills here were closed for the afternoon because of the intense heat. The whole country was suffering from a heat wave that lasted five days and a half. The official temperature a year ago today was 96 and many places reported as high as 102 in spots that were not shaded or protected in any way.

COLDEST 4TH IN 55 YEARS.

New York, June 4.—With the mercury hovering around 47, New York city today experienced the coldest fourth of June in the last fifty-five years.

PUTNAM, BRANFORD POST OFFICES URGED

Greatest Connecticut Need in Those Two Towns Government Architect Decides.

Washington, June 4.—An appropriation of \$18,000,000 will be asked of Congress immediately to start work on the \$165,000,000 public buildings program recently authorized. It was announced at the treasury.

The work this year is to be confined to projects authorized in 1912 but never undertaken or completed because of the war. About \$1,000,000 of this will be expended in the District of Columbia, and the remaining \$8,000,000 throughout the country.

CATCH STUDENTS HEADED FOR BOOZE

Clark University Acts to Learn Where Laboratory Alcohol Goes.

Worcester, June 4.—When a trap to catch liquor raiders was sprung in the chemical laboratory of Clark University early today, two young students were captured carrying an empty gallon can. The police allege they were headed straight for the stock of alcohol.

WINS CHAMPIONSHIP AS MUSIC MEMORIZER.

Atlantic City, N. J., June 4.—Sylvia Horster, 15, of Arlington, Mass., is the champion music memorizer of America. Out of a large field of contestants, Sylvia won first prize and was crowned "Queen of Music" in the national movie-music contest held under the direction of the General Federation of Women's Clubs, in convention here.

START CENTER ST. WORK RIGHT AWAY

Connecticut Co. Plans to Replace Rails Immediately; Utilities Meeting Held.

Preliminary work necessary before pavement can be laid on Center street will be started immediately, it was learned at a meeting of town, state and public utility company officials held at the Hall of Records here yesterday afternoon. The Connecticut Company will start replacing its present trolley rails within a week. This job alone will take four months.

Actual pouring of concrete will be started, it is expected, by August 1. Aside from the replacing of the rails the Connecticut Company plans to lay new ballast and change the route of the tracks at the Olcott and Center street junction so that the corner will be made more safe. The turn to the side of the road will be made further west and not on the street corner as at present.

To Lay New Pipe

The Southern New England Telephone Company will install a new pipe with laterals for future need. While doing this job the water company will extend its mains to the new Pine Forest section just west of Adams street.

Most Lay Curbing

Before the pavement can be started the town will lay 3,000 feet of curbing on the south side of Center street. The grade of the street will change but little, but the town will have to install storm water sewers throughout the highway. This will take considerable time.

While all this work is being done the street will be kept open to traffic. It is expected to keep traffic going through even while pavement is being laid. One side will be completed at a time.

U. S. LEGATION IN URUGUAY BOMBED

Little Damage Done by Second Recent Attack on Offices in South America.

Montevideo, Uruguay, June 4.—The United States legation was bombed here today. The bomb placed in the doorway of the legation, exploded at eight o'clock. Small damage was done to the property and no one was injured. The police have the case in hand.

ROADS REFUSE TO PAY INCREASE TO TRAINMEN

"New Haven" One of Many Eastern Lines That Deny Raise — Test of New Law Seen.

New York, June 4.—Eastern railroads have refused to grant a twenty per cent wage increase demanded by \$0,000 conductors and trainmen.

Representatives of the roads and national leaders of the brotherhoods of conductors and trainmen have been in conference here for two days. Finally, the railroads issued a statement declaring the increase sought by the men "was not justified" in view of the present expenses of operation of the roads and the wages the men are now receiving.

RUNAWAY EXCITES NOON DAY CROWD

Baker Wagon Overturns in South End—Driver Injured But Not Seriously.

Bread and broken glass was strewn over Main street near the noon hour today when a baker wagon driven by Hector Blair of Rockville turned over. Blair, who drives for Mohr's bakery, was injured and had to be placed under the care of a local doctor. The horse, which ran away after the wagon fell, was stopped before going a great distance.

Bolt Breaks

The mishap occurred when the bolt holding one shaft to the front axle of the wagon fell out, this shifting the pull of the horse to the other shaft. The horse became frightened when the shaft dropped down and started to gallop. As a result the wheels of the wagon crumpled, tipping it so that it fell over on its side. Blair fell out and the wagon fell on him.

Taken to Bakery

He was extricated from beneath the wagon and an automobile started to take him to the Memorial hospital. After going a short way he was transferred to another automobile and taken to the Mohr bakery on Main street where he was given treatment for his injuries by a local doctor.

NIAGARA FADING, RESCUE BY ENGINEERS IS PLANNED

Washington, June 4.—The engineering genius of the United States and Canada have joined hands to save Niagara Falls.

Secretary of Commerce Hoover announced today that extensive correspondence between the American and Canadian governments, a joint engineering commission has been organized to study Niagara's malady and to evolve a cure.

Paulina Longworth Walks!

Paulina Longworth, daughter of Speaker Nicholas Longworth of the House of Representatives and Mrs. Alice Roosevelt Longworth, is learning to walk. Here she is taking her first stroll about Washington.

RIVER YIELDS UP ENGINEER'S BODY

Kenneth Watrous of Groton Drowned at South Glastonbury Last Year.

South Glastonbury, June 4.—The Connecticut river today gave up the body of Kenneth Watrous, of Groton, a federal engineer who was lost off a dredge here on the morning of October 24, last.

TO SIGN A DEED

Middleton woman backs down after spending a week in the jail at Haddam for over a week because of her refusal to sign a warranty deed, has been released.

NIAGARA FADING, RESCUE BY ENGINEERS IS PLANNED

Washington, June 4.—The engineering genius of the United States and Canada have joined hands to save Niagara Falls. Secretary of Commerce Hoover announced today that extensive correspondence between the American and Canadian governments, a joint engineering commission has been organized to study Niagara's malady and to evolve a cure.

ARCHITECTS JAILING FOR SPEED STICKS

W. H. McKay of New Britain, 73 Mile an Hour Man, Must Serve Five Days, Rules Court.

Hartford, June 4.—William H. McKay, a New Britain architect, was sentenced to serve five days in jail and to pay a fine of \$100 and costs for reckless driving when he appeared in West Hartford court two weeks ago.

WON'T TAKE OATH AS NAVAL OFFICER

Annapolis Middy, After Finishing Course, Refuses to Serve—Arrested.

Washington, June 4.—What to do with a young naval officer who refuses to take the oath to support the constitution provided a knotty problem today for the higher-ups in the navy.

BRITISH TROUCE AMERICAN PROS

Yankee Golfers Take a Handsome Beating in Ryder Cup First Day.

LOYD GEORGE HOLDS OWN AGAINST ASQUITH

Gains Upper Hand with the Liberal Party—May Run Rival Out of It.

MURDER CHARGE FOR KIN OF JESSE JAMES

Cousin John Indicted in Illinois for Killing Over Fifty Cent Bet.

NIAGARA FADING, RESCUE BY ENGINEERS IS PLANNED

Washington, June 4.—The engineering genius of the United States and Canada have joined hands to save Niagara Falls. Secretary of Commerce Hoover announced today that extensive correspondence between the American and Canadian governments, a joint engineering commission has been organized to study Niagara's malady and to evolve a cure.

WIFE, MOTHER HELD AS STAR JEWEL THIEF

New York Woman Taken With \$30,000 in Gems Stolen on 5th Ave. Over Long Period.

New York, June 4.—Mrs. Mildred Dervoe, 37 years old, who lives with her husband, Werner, an accountant, and their 12-year-old son, Harrison, at 229 St. John's Place, Brooklyn, was arrested yesterday by detectives of the Fifth Avenue squad, on suspicion that she was the woman who in the last five years, robbed various Fifth Avenue jewelry establishments of about \$100,000 in gems.

LOWELL MASONIC TEMPLE BURNED

Goes With Department Store in Million Dollar Blaze in a High Wind.

FIGHT TO PREVENT BANKRUPT'S RELEASE

Stamford Man's Creditors Claim He Owns \$50,000 Home and Costly Car.

NEW FAST UNDERSEA CABLE TO BE LAID

Capacity of New York-London Line Will Be Eight Times That of Others.

CRAMPS WILL BUILD CRUISER SALT LAKE

Washington, June 4.—The Navy Department today awarded to William Krump & Sons of Philadelphia the contract for building the light cruiser Salt Lake City.

MUSSOLINI CREATES NINETY GENERALSHIPS

Rome, June 4.—Premier Mussolini, carrying out his plans for reorganization of the army, has created ninety new generals.

LOCAL STOCKS

Table of local stock prices including Aetna Cas. & Sur., Automobile, Hartford Fire, etc.

New York Stocks

Table of New York stock prices including At. Gulf. W. I., Am. Tel. & Tel., Am. Smelting, etc.

Wedding Plans Stir State

The coming marriage of Miss Emily Smith, daughter of Gov. "Al" Smith of New York, to Major John A. Warner is interesting a whole state.

AWAY FIFTY YEARS IS HERE ON VISIT

George T. Holland marvels at Growth of Town—Resides in San Francisco.

An interesting picture of the growth of Manchester during the past fifty years is given in the story of George T. Holland, former native of this town who returned here this week from San Francisco after an absence of forty-two years.

Mr. Holland is astonished at the changes in Manchester since he left town. There was practically no Main street at the North End when he lived here.

Through Earthquake Mr. Holland, who has many relatives living in Manchester, and who is visiting at present at the home of John Callahan on Parker street, was in California during the big "Frisco earthquake."

Many Japs In speaking about the number of Japanese people in California, Mr. Holland says they are very numerous but reports the fear of their predominance is greatly exaggerated.

Senator Shortridge who will be up in the primaries this fall, Mr. Holland says he finds the conservative sentiment growing in California, thus booming Senator Shortridge's chances and lowering Senator Johnson's.

London, June 4.—The Duke of York is out for international tennis laurels. He entered today for the men's doubles at the Wimbledon tennis tournament.

OLD FASHIONED AND MODERN DANCE Saturday Evening, June 5th At Manchester Green School Al Behrend's Orchestra Prof. Louis Beebe, Prompter.

ABOUT TOWN

John Gibson, who makes his home with his daughter, Mrs. Ralph Rockwell, of 88 Oakland street, has left for Old Orchard Beach, Maine, where he will spend the summer months.

Today afternoon at three o'clock a special Sesqui-Centennial program will be given at the Swedish Lutheran church, to which everybody will be welcome.

For the benefit of the annual choir outing the members of the Young People's Fellowship club of St. Mary's Episcopal church will give an entertainment and dance in the parish hall this evening at eight o'clock.

Today's advertisement of Rubnow's sale of party and graduation dresses was telegraphed from New York City to The Herald, Mr. Rubnow is in the city on a combined business and pleasure trip.

Nearly 100 of the Masons from Manchester lodge have taken the trouble to visit the site of the new Masonic Temple and removed a shovelful of earth.

The Christian Endeavor society members of the Second Congregational church will hold a sale of food and home-made candy on the lawn in front of Joseph Napoli's shoe store on Depot Square tomorrow afternoon beginning at two o'clock.

A son was born at the Memorial hospital this morning to Mr. and Mrs. Louis Sutton, 9 Boulder road.

St. Mary's Girls' Friendly society members will go on a hike Saturday to Highland Park, leaving the Center at 1 o'clock.

SURPRISE FOR CHARLES F. MARTIN.

Charles F. Martin of 124 North School street was given a pleasant surprise last evening at his home by a party of his neighbors and friends.

Mr. Martin has been connected with the Oakley Filling Station since coming to town about a year ago. Though born in New England he has lived in the West and California since early childhood.

BRIDGE AND TEA

A bridge and tea was given in honor of Mary Lee Sanzo and Mary E. Haran of Hartford at the home of Mrs. Della Garrity of 9 Ridgewood street yesterday.

AUCTION Household Furniture 226 WEST CENTER ST. Sat. P. M., June 5 At 3 O'clock.

Dancing Lakeside Casino Every Saturday Night Music by a Hartford Orchestra. South Coventry.

DRAWING NET ON CIRCUS HOMICIDE

Coroner Traces Identity of Hoe Flinger Whose Act Killed Young Girl.

Bridgeport, June 4.—William (Flick) Willey, colored circus hand, is sought as the slayer of nine-year-old Helen Bunkoczi, instantly killed by a hoe deliberately flung at a crowd of people on the circus grounds here last Tuesday evening.

Benny McDannell, colored, another circus hand, claimed to be an eye-witness of the affair. Jack Moore, assistant boss canvasser with the circus, furnished a sworn statement, taken in New Haven, in which he declared he assigned Willey to the section of the big tent outside which the killing occurred.

Five colored men who quit the circus after the girl's death and found jobs in a factory here, are being held as material witnesses by the coroner today and tomorrow.

AMARANTH ENTERTAINS ITS GRAND OFFICERS

Grand Officers' night with Chapman Court, Order of Amaranth, at Odd Fellows' hall last evening, was a distinct success.

At 6:30 the members with their guests enjoyed a supper to which all contributed, consisting of baked beans, cold meats, salads, etc.

During the meeting which followed Chapman Court presented the Grand Royal Matron, Mrs. Mary E. Woodcock, who was present with eighteen of her associate officers.

Get your Stone and Champion tomato plants at Pinehurst.—Adv.

which included all past royal matrons. The Grand Royal Patron, Mr. Senior, of Ansonia, was also remembered as were the two grand officers who are members of Chapman Court.

TWO ENGLISHMEN ON DURKIN JURY

"London Justice" May Be Feature of Trial of the Chicago Bandit.

Chicago, June 4.—Chicago may be treated to a bit of "London Justice" it was believed by spectators at the murder trial of Martin Durkin, as the examination of prospective jurors continued today with two former Englishmen in the jury box.

These two, John Dyke, department store salesman, and William J. Dawy, industrial engineer for the Western Electric Co., with Benjamin F. Affleck, president of the Universal Portland Cement Co., have been accepted tentatively by the state, and the defense has indicated that they appear "promising" as jurors.

More than seventy veniremen of the first special group of 100 have passed in and out of the jury box since the trial started Tuesday. Durkin's defense, it has been continually indicated, will be "self defense." The plea will be based on Durkin's contention that he thought Shrahan was a hold-up man, and shot him to protect himself.

FREE BED FUND MEETING

The semi-annual meeting of the Tuberculosis Free Bed fund of Cheney Brothers will be held in the Cheney machine shop rest room Monday, June 14 at 5:05 p. m. All persons interested in the work of the fund are urged to attend.

ARTIST DON DICKERMAN, ROBERTA BEATTY WED

New York, June 4.—Don Dickerman, artist of Greenwich Village, and Roberta Beatty, actress, were married Tuesday in Connecticut, it became known here today.

Dickerman was the star artist with the William Beebe expedition aboard the Arcturion last year. The bride has appeared in "The Student Prince," "Pes-O-My-Dreams," "Cinders" and other Broadway successes.

Advertisement for SUITS and Athletic Suits by George H. Williams, featuring prices like \$25.00 and up, and \$1.95 caps.

STRONG HOG MARKET IS U. S. PREDICTION Department Forecast Is for Big Winter Wheat Crop, Going to Export Basis.

SHOWER GIVEN HERE FOR WETHERFIELD GIRL In honor of Miss Lillian Jaquith of Wetherfield who is well known here, a surprise miscellaneous shower was given last night at the home of the Misses Machesney, 465 East Middle Turnpike.

HOLDS DRIVER FOR DEATH OF PASSENGER Bridgeport, June 4.—Coroner John J. Phelan today holds Terrence McHugh of Stamford criminally responsible for the death of Charles Wendling in that city on May 27, as the result of a collision between a machine driven by McHugh and another car.

FRADIN'S MAMMOTH DRESS SALE advertisement featuring various dress styles and prices like \$15.00, \$10.00, \$5.95, and \$2.98.

STATE & Tomorrow advertisement for 'The Unknown Soldier' production by Cecil B. DeMille, featuring a picture filled with tears and laughs.

Excursion to New York advertisement for Sunday June 6, featuring round trip fares to Rockville, Manchester, Hartford, and Meriden.

When You Come Home Tired and "Sticky" advertisement for The Manchester Gas Company, promoting gas water heaters.

The Guard Report

Weekly News Items from Manchester's N. G. Companies.

COMPANY G

The local units of the National Guard turned out to parade on Memorial Day but on account of the holiday over the week-end both companies had quite a good many out of town, consequently the showing was small. As the day was so threatening and rainy, the men were ordered to wear slickers, which proved quite handy before the parade was over. After the parade the men of both companies were served with hot dogs, cheese sandwiches and soda by the Women's Auxiliary of the Spanish War Veterans Association who volunteered for the occasion. Their help was greatly appreciated by the men of both units. One of the men of G company when accused of eating ten hot dog sandwiches, said it wasn't true as he had only eaten five, so it proved he must have been hungry and ready to join in the usual army cry, "When do we eat?" The officers of the two units, Spanish War Veterans and Ameri-

can Legion enjoyed a buffet lunch served by Commander and Mrs. George Johnson at their quarters in the Army. After the luncheon, Mr. Willard, who was the speaker at the exercises at Cheney hall in the afternoon, entertained with piano selections, and also played songs which were greatly enjoyed and sung with great enthusiasm by the gathering. Sgt. Leslie Cheney also helped out with a solo dance, and an exhibition of the Charleston. A general good time was enjoyed by all. A committee from G company is at work formulating plans for a roast beef supper to be served in the near future. The monthly meeting of the Manchester Guard Club, social organization of Company G, will be held after drill this coming Monday night, June 7th, and all members are urged to be present. Lt. Thomas J. Quish who has been attending the army school at Fort Benning, Ga., for the past three months, returned home yesterday.

BICYCLE MANUFACTURE NOW FIFTY YEARS OLD

The manufacture of bicycles had its beginning fifty years ago. It was then that Col. Albert A. Pope organized the Pope Mfg. Co. in Boston, Mass. Col. Pope had previously spent considerable time in Europe investigating the bicycle situation and weighing carefully the future possibilities of the bicycle as a medium of transportation in this country.

So enthusiastic was he over the outlook that he decided to enter into the business seriously, and thus came into being the first bicycle factory in America. Col. Pope lived to see his judgment fully confirmed, for within a few years after the establishing of the Pope Mfg. Co., all America was riding bicycles. From a humble beginning the business expanded until millions of bicycles were used by the American public. The Westfield Mfg. Co., successors to the Pope Mfg. Co., have set aside June 5th as a day of celebration by all of their dealers, to mark the passing of the half century mark. On that day all Westfield dealers will have on display a special "Golden Anniversary Model" and will keep open house for all friends and visitors who wish to call upon them. Stavinsky Bros. of 24 Birch street says that each dealer will have only one of these special models and while it is intended that it will be sold it will not be delivered until after the day of the celebration is over. It is a far cry from the old ordinary or "high-boy" of 1877 to the two-wheeler and the progress made in manufacturing methods now makes it possible to deliver to the consumer a better built up-to-the-minute bicycle for one-third the cost of the wheel of fifty years ago.

The catch of the sealing fleet out of St. Johns, Newfoundland, this season totaled 203,943 seals as compared with 125,240 last season.

"Make the World Bright by having good sight" Warner Optical Co. 12 Asylum Street Hartford

At

Bamforth's

Lawnmowers 16" and 18" Wide. They will give you service.

Spraying Materials.

Paints and Varnishes.

Screens and Screen Doors.

Also Screens and Screen Doors Made to Order.

Bamforth's

Auto Windshield Glass. 691 Main St. So. Manchester Johnson Block.

8TH GRADE PUPILS TO GIVE PROGRAM

Children from Barnard School to Appear at High School Hall This Evening.

Following is the program to be given by the pupils of the Eighth Grade of the Barnard school at High school this evening:

- I. Orchestra.
- II. Mother Goose in Melody
 1. Old King Cole.
 2. Curly Locks.
 3. Boy Blue.
 4. Simple Simon.
 5. Jack and Jill.
 6. Miss Muffet.
 7. Miss Motter Hubbard.
 8. Jack Horner.
 9. Tommy Tucker.
 10. Bo-Peep.
 11. Mistress Mary.
 12. Mother Goose, Herself.
- III. Medley.
- IV. Plantation Scene and Songs
 1. Negro Spirituals.
 2. Southern Melodies.
 3. Whittier's Fire-side Circle.
- V. Scenes from "David Copperfield."
 1. Mr. Peggotty's House at Yarmouth.
 2. On the beach at Yarmouth.
 3. Mrs. Gummidge's Troubles.
 4. David's Dinner at the Inn.
 5. Mr. Peggotty's and Ham's Visit to David at School.
- VII. Orchestra.
- "South Manchester Grammar School March"—Composed by Collins Driggs, 1925.
- VIII. "The Man Without a Country"
 - Scene I Fort Sumter 1861.
 - Scene II U. S. Frigate "Paul Revere" 1861.
 - Scene III Aboard the "Resolute," Bay of Naples 1871.
 - Scene IV Deck of U. S. Torpedo Boat, Cuban Shore, 1898.
 - Scene V U. S. Scout Ship at Sea 1916.
 - Scene VI Nolan's Quarters on Scout Ship, American Port, 1918.
- IX. Nolan's Vision of "His Country" Victorious.
- X. The Star Spangled Banner.

LORD JEFFERY INN OPENS IN AMHERST

College Now Has Beautiful Hostelry Valued at \$350,000.

Amherst, Mass., June 4.—The presence of Lord Homesdale, the future Jeffery Lord Amherst, and a remarkable collection of portraits and documents illustrating the French and Indian War, were the significant features of the opening dinner here last evening of the new Lord Jeffery Inn, named for the Commander-in-Chief of the British forces during the French and Indian War period. Commodore Arthur Curtis James of New York, President of the Corporation presided. Among the speakers were George Daniel Olds, President of Amherst College; Harry A. Garfield, president of Williams College; Lord Homesdale and George A. Plimpton, Esq. of New York, who for twenty years has been collecting portraits, autograph letters, maps, cartoons and prints illustrating the French and Indian War. The Lord Jeffery is modeled after the country inns in England and faces the village common. It represents an investment of \$350,000.

DAILY ALMANAC

Today is feast day of St. Francis Caracciolo, of the princely Neapolitan family of that name. The first through train from New York reached San Francisco, June 4, 1876. The time was 83 hours, 34 minutes. Today is birthday anniversary of King George III.

MEADOWS FOR DAISY London.—For 12 years straight, Daisy won the prize in the annual London van-horse parade. Now she is retired and will spend the rest of her days in green meadows. The veteran horse is 35 years old.

Keith's

NEW LOW PRICES ON NEPONSET RUGS

9x12 Size
now
\$14.25

9x10-6 Size
now
\$12.75

7-6x9 Size
now
\$9.25

6x9 Size
now
\$7.50

This sale is a real money-saving opportunity. The famous Bird's Neponset Rugs—all first quality—new Spring patterns—a splendid buy even at regular prices—are offered at a great discount. Such a chance to save is rare. Take advantage of it before your chance is gone!

Make the Inside of Your Home a Lovely Picture

This Lovely HOME OUTFIT

Never in our history have we been able to offer such extreme values. Think of it—the three rooms of lovely furniture for such a low figure. A complete suite for the Bedroom—Living Room—Dining Room. Furniture that you will not have to apologize for when your friends come to visit you. Come and see it and you will be convinced.

\$350

G. E. KEITH FURNITURE CO., Inc.

CORNER MAIN AND SCHOOL STREETS

SO. MANCHESTER, CONN.

Hermits Don't Belong to Golf Clubs

You may meet a crab now and then, but never a hermit. For golf is essentially a social sport—one of more or less friendly competition. A golfer should dress as carefully for the links as for any other social activity.

There's some excuse for a poor golf swing—until a man gets "tuned up" after weeks of winter waiting. But there is no excuse for appearing on the links looking anything less than correctly attired.

YOU'RE SURE TO BE CORRECTLY DRESSED WHEN GOLF CLOTHES ARE CHOSEN HERE.

- | | |
|------------------------------|-------------------|
| Golf Caps | \$2.00-\$2.50 |
| Golf Hats (folding Toys) | \$1.25-\$3.00 |
| Golf Shirts—attached collars | \$1.79 up |
| Belts in plain and fancy | \$1.00 to \$2.50 |
| Golf Hose, plain and fancy | \$1.25 to \$3.50 |
| Golf Sweaters | \$5.00 up |
| Golf Oxford | \$6.00 to \$9.00 |
| Golf Knickers (men's) | \$5.00 to \$10.00 |
| Golf Knickers (boys') | \$4.00 to \$5.00 |

For the mental poise you get as well as the courtesy to the folks you meet you want to prove your sportsmanship by dressing the part.

C. E. House & Son, Inc.

SPECIAL for SATURDAY

All Ladies' and Misses' HATS Values up to \$5.00 At \$1.00

A Few Children's Hats Included In This Lot.

THE LADIES' SHOP

535 Main Street

South Manchester

TALCOTTVILLE

Miss Annie Christie of this place spent the holidays at Boston and Plymouth. William J. Monaghan, took on Monday the largest fish of the season thus far. The prize was a yellow perch weighing one and one-quarter pounds.

Mr. and Mrs. Howard Smith and family of South Manchester have been spending several days as guests of Mr. and Mrs. Walter Smith.

Fred Chase of North Coventry and Roswell Chase of Hartford were week-end guests of Mr. and Mrs. James Wood.

Mr. and Mrs. Fred Thorp have been spending several days with relatives at Westerly, R. I.

Mr. and Mrs. C. W. Blankenburg and Charles MacCallum visited relatives at Worcester on Saturday.

John G. Talcott, Jr., a student at Deerfield academy, is visiting at his home here.

Mr. and Mrs. William Potter and Frederick Clayton of Groton were in town on Saturday renewing acquaintances.

Mr. and Mrs. J. Edmund Bradley of this place enjoyed a motor

trip to Vermont and New York state over the holidays. Mr. and Mrs. John Frazier and daughter Helen have been spending several days as guests of Mr. and Mrs. Arthur Gardner at Groton, Conn.

The Talcottville Fife and Drum Corps furnished the music for marching and memorial exercises at the Ellington cemetery on Monday morning.

A very impressive service was held at Mount Hope on Sunday afternoon at 5 o'clock. Music was furnished by the local drum corps and the school children. Rev. Geo. Savage Brooks of Rockville gave a stirring address.

Gordon Christopher, an instructor at Yale University and Mrs. Christopher and son of Rockville, were holiday guests of Mr. and Mrs. William Lee.

Mrs. Ernest Smith spent Saturday and Sunday with her sister, Miss Clara B. Trowbridge at Stamford, Conn.

For five generations a family at Stratton, near Norwich, England, has been keeping natural history records, such as the leaving of trees and the arrivals and departures of the birds. The history goes back to 1740.

For The Young Man For The Young Lady

A Waltham, Elgin or Hamilton Watch. Cuff Links. Fountain Pens.

Wrist Watches. Pearl Beads. Rings. Mesh Bags. Ivory Pieces.

20% Off On All Graduation Presents.

LOUIS S. JAFFE

891 Main Street

So. Manchester

HEBRON

Funeral services for the late Walter S. Hewitt were held at the Congregational church on Tuesday at 2 P. M., the Rev. W. W. Malcomb officiating.

Twenty-six members of the Worcester Masonic Lodge, Colchester, were present, and the services were conducted with full Masonic honors. Burial was at St. Peter's cemetery.

Miss Florence E. Smith, daughter of Mr. and Mrs. Edwin T. Smith has accepted a position as supervising principal of the Seymour school, West Hartford, for the coming year.

Miss Smith has been principal of the grade schools in East Hampton for several years. Miss Ellen Jones and Miss Daisy White were visitors at Middlesex hospital in Middletown on Sunday.

Professor Arthur C. Hills of New Haven is spending a few days with relatives in town.

Mr. and Mrs. Harold G. Holcomb and family of Hartford were out at their "old stone house" on Memorial Day. They were callers at Mrs. Helen White's place also.

Mrs. Edward A. Raymond is carrying the mail on the R. F. D. route for a few days.

The per cent of attendance at the Lord school for the month of May was 93.43. Pupils neither absent nor tardy were Ellen Hills, Mabel Hills and Edward Schatz.

Mrs. Mary Porter and Arthur McDonald of Hartford were visitors on Sunday at the home of F. A. Rathbun and Harold Gray.

Herbert Miller of Richmond Hill, L. I., visited with relatives here on Sunday. Mrs. David Shebelsky, mother of Isaac Goldstein, has been taken to St. Joseph's hospital in Willimantic for treatment.

The last duel fought in England occurred in 1829 when the Duke of Wellington met the young Duke of Winchelsea, in Battersea.

Shriners Wake Up Philly

More than 260,000 delegates of the Ancient Arabic Order, Nobles of the Mystic Shrine, attended the fifty-second imperial council in Philadelphia, when David Crossland, left below, of Montgomery, Ala., was elected imperial potentate to succeed James C. Burger, of Denver, Col., right. The myriad red fezzes, bands, costumed patrols, and stunts lent amazing color to the Sesquicentennial crowds. Photo shows the Ballut Abyad Temple delegation from Albuquerque, N. M., with its camel.

"Must of crawled out of the box my last customer had," commented the driver, explaining that he had just come from moving a vaudeville entertainer, snakes and all, to a Broadway theater.

After the explanation the young lady was horrified to see the driver reach in and pick up the reptile, petting the snake caressingly and talking to it softly.

"You see, ma'am," the driver ventured, "I was a keeper at the Bronx zoo snake house before I took this job."

—GILBERT SWAN.

RINGING SPANISH SONGS TO BE AT LAWN FETE

"Juanita" and Other Crooning, Alluring Spanish Melodies in "Songs of the Nations."

Among the musical selections which will comprise "Songs of the Nations" at the lawn fete of the Manchester Community club next week will be some typical Spanish music. A Spanish waltz song will be the opening number of this part of the program, followed by a graceful Spanish dance. The soft notes of the Spanish tongue, also some of the spirit and fire of the Spanish character, will be heard in "Juanita," a song.

The lawn fete will be held on Thursday and Friday evening of next week, on the "White House" grounds. In addition to the elaborate programs planned, there will be high-class out-door vaudeville on the open-air stage and orchestral and hand music.

In Spanish songs, the following pupils of Miss Pierson's classes,

Shrine Head

This is Judge David W. Crossland of Montgomery, Ala., imperial potentate, Ancient Arabic Order, Nobles of the Mystic Shrine. He was elected at the session of the imperial council in Philadelphia in June.

sixth grade of the Eighth District school, will be heard: Mary Kasowski, Albina Augustine, Rosalie Minor, Lena Rubacha, Grace Hekey, Miriam Karlsen, Stella Kowalski, Eileen Dewart, Victoria Smith, Harriet Coburn, Victoria Vincek, Dolores Valliant (dances), Agnes Brazowski (dances).

TWO AUTOS WRECKED ON THE TWIN HILLS

Five Occupants Escape Serious Injury — Happened Just Over Boundary Line.

There seems to be considerable mystery surrounding the details concerning an automobile collision that occurred early yesterday morning on the Twin Hills. The cars were quickly taken away and the occupants also disappeared.

The Manchester police were just coming in at 4 o'clock when a report of the accident came in from an autoist who had seen the wrecked cars. The police from here went to the scene and found one car but it was over on the East Hartford side of the line. The machine was badly wrecked but there was no one in the vicinity so our officials made no investigation as it was out of their jurisdiction.

Inquiry today developed that an Ajax car filled with four men said to be musicians were going toward Hartford. An Essex car containing one man was coming toward Manchester. They crashed and the Ajax car, it was said, turned over twice. This car was also smashed beyond repair.

Another car came along and took the five men to Hartford where it seemed they lived. Then Hartford garage men took away the cars. From all accounts outside of a few minor bruises, none of the men involved in the accident was injured. The names of the men could not be ascertained by Herald reporters yesterday who visited the scene. A matter of fact none living nearby knew of the accident as the cars had been taken away quickly.

IN NEW YORK

New York, June 4.—Soldiers of fortune who drift into New York seem, almost invariably, to become taxi-cab drivers.

There is something about the diversity of adventure, the variety of experiences, the hazards of zig-zagging through traffic jams, the whirl of life in the Broadway belt that appeals to adventurous and padded natures.

Perhaps no occupation in all Manhattan attracts such varied types.

Time was when taxi-cabbing offered a fat field for the ex-convict, stick-up man and blackjacker. What could be more simple than driving a fare to a dark street, pulling a gun and staging a robbery?

Most metropolitan cities have now minimized this danger by raising the driver to be photographed by the police license bureau and

displaying his picture and name in a prominent place within the cab.

It's pretty hard to tell just who is driving your taxi in Manhattan and this comes about largely because taxi driving is an easy line to drift into while "waiting for something better to turn up."

During vacation time college boys, many of whom have jazz cars of their own, prefer it to waiting table at summer resorts.

The other day I learned that the sun-tanned man who was careening me about was the hero of a famous "dearest island" shipwreck of some half dozen years back.

Since that time he has been too restless to enter upon any sedentary occupation.

But the prize tale concerns a young lady who lives in the exclusive Park Avenue belt.

Hailing a taxi the other day she was just getting settled in her seat when she noticed a snake coiled on the bottom of the car.

At her scream the driver stopped and hastily opened the door. The young lady leaped out, pointing to the snake.

Sage-Allen's Basement Store

Hartford Hartford

The Most Phenomenal Dress Values Ever Offered at the Basement Store

Silk Dresses

\$5.69

2 for \$11.00

A most sensational purchase made by our buyer resulted in this tremendous sale. Fresh, new, beautiful dresses, with more than 25 exquisite styles to choose from—every one as smart as can be!

Printed Crepes
Pongees --- Tub Silks
Flat Crepes

In the newest and most favored summer colors. You'll want two, three, or more when you see them!

GRUEN VERITHIN

A Gift To The Graduate

Graduation is the first real major event in the life of each of us—a day that lives in the memory forever; for graduation marks the great turning point—when boys become young men and girls become young women. It is altogether fitting that parents should commemorate the occasion by the presentation of a gift to the graduate.

There is nothing more appropriate for the purpose than a fine Gruen watch. It combines daily utility with pride, pleasure and satisfaction and will remain as a treasured possession for a lifetime. The steady tick of a fine Gruen timepiece becomes an eternal reminder of the heartbeats of the parent's affection.

Come in soon while our stock is complete.

Also Hamilton, Waltham and Illinois Watches.

F. E. BRAY
JEWELER

Selwitz Block, cor. Main and Pearl Sts., So. Manchester.

Hartford

Connecticut

79 Years of Serving Connecticut

TO CALL US WITHOUT CHARGE—SIMPLY CALL 1500

Special Selling of Women's Spring COATS

Coats formerly up to \$55

A special selling . . . right at the height of the season . . . of smart spring coats . . . at prices marked way down. This is an event that will be of interest to many women . . . especially to those who have delayed buying a spring coat. Sport coats . . . dressy coats . . . all the new style-notes.

\$29.95

ALSO!

Our Entire Stock of Dress Coats that were up to \$69.50, Now \$39.75
Women's and Misses' Coats

At Mark-Down Prices

Sport Coats	Sport Coats
That Were Up To	That Were Up To
\$29.95 Now \$19.75	\$59.50 Now \$29.95
\$39.75 Now \$25.00	\$69.50 Now \$49.95
Sizes 16 to 40½.	Sizes 16 to 40½.

WOMEN'S COATS—THIRD FLOOR

Now In Progress!

Annual June Sale of LINGERIE CORSETS NEGLIGEES

Lingerie — Corsets — Negligees — Fourth Floor.

Rival for Lillian Cannon

Gertrude Ederle, great woman swimmer who nearly swam the English Channel last summer, here is starting from New York on the Berengaria to renew the attempt. Lillian Cannon, the Baltimore mermaid, already is in Europe training for the same ordeal, and it is expected she may make the great plunge before Miss Ederle. Both girls are to have the same trainer, the famous Bill Burgess.

Stewart's WASHINGTON LETTERS

By CHARLES P. STEWART.
Washington, June 4.—General Lincoln C. Andrews, assistant secretary of the treasury in charge of prohibition enforcement, is a military man through and through. His idea of attaining an objective is to attain it at any cost. Casting about for means of multiplying the number of dry agents in the land, he was struck by the thought, "Why not make state troopers and local policemen dry agents too?" It was a bright hunch, which would have more than doubled the forces at his command—if there'd been no hitch.

Andrews is a soldier, and legality is a question the soldier doesn't have to consider. The less legality the better, in time of war. The commander who stops to inquire, "Is this stunt I'm about to pull off according to law?" is apt to get licked. So the general put his scheme up to Secretary of the Treasury Mellon, and Mellon, who's giving his dry car a perfectly free hand, recommended it to President Coolidge, whereat the President signed an executive order authorizing the designation of state and local police as federal prohibition agents, to serve at \$1 a year apiece and empowered to operate regardless of state lines.

Then the row started. It seems that the order is of doubtful constitutionality. It certainly conflicts with a number of state laws. Of course it enraged the wets. That was to have been expected. But it doesn't seem to have made much of a hit with the dries, either. In fact, several of them have denounced it roundly, in Congress.

In the first place, Congress always resents any executive encroachment upon its legislative rights and this executive order looks a lot like legislation. In the second place, there's the question of constitutionality. True, Attorney General Sargent says the order's constitutional but the lawyers in Congress, wet and dry alike, disagree with him almost to a man, and Congress consists mostly of lawyers.

Thirdly, several states have laws prohibiting any official in their respective services from holding any office but that particular one. Again, no state relishes the idea of having the police of some other state come into its territory and interfere with its citizens. They may be misbehaving but, if so, it prefers to attend to them itself. Yet it's hard to take back, admitting it was a mistake. Indications are it will just be discreetly forgotten from now on.

Ludwig Spohr, violinist, conductor and composer, was the first to use a baton for conducting a large orchestra in England.

This is Different
from all other laxatives and reliefs for Defective Elimination Constipation Biliousness
The action of Nature's Remedy (NR Tablets) is more natural and thorough. The effects will be a revelation—you will feel so good. Make the test. You will appreciate this difference.
Used For Over Thirty Years
Chips off the Old Block
NR JUNIORS—Little NR
The same NR—in one-third dose, easily-coated. For children and adults.
SOLD BY YOUR DRUGGIST

Herrup's June Bride Outfits

The "Lovenest" 4 Room Home Outfit Complete \$195
Kitchen Included But Not Shown—\$2.00 Weekly

3-Piece Fiber Suite \$39
An exceptionally well constructed fiber suite, in a variety of fine finishes. The seat and back cushions in attractive cratone, make this summer furniture very striking and comfortable. Three fine pieces—large sofa, arm chair and arm rocker—strongly braced—remarkable value. \$1.00 Weekly

4-Piece Bedroom Suite \$73
A beautiful outfit—finished in a fine Walnut. Outfit consists of a four drawer Chiffonier, beautiful Dresser, a full sized bow-foot Bed and a Chair to match. All four pieces for \$1.00 Weekly

6-Piece Dining Room Suite \$68
Without question one of the best values in the dining room suites we have been able to offer for some time. It is the product of a high-grade factory, solidly constructed of walnut in combination with other cabinet wood. Buffet, extension table and four side chairs with tapestry seats. \$1.00 Weekly

The "Marlboro" 4 Room Home Outfit Complete \$347
Kitchen Included But Not Shown \$3.50 Weekly

3-Piece Living Room Suite \$129
This beautiful outfit is finished in a fine quality velour—the large Divan—the Wing Chair—the Club Chair—all three pieces at this remarkably low price. \$1.50 Weekly

4-Piece Bedroom Suite \$119
A wonderful value and beautiful too! This fine Walnut Bedroom outfit consists of a five drawer Chiffonier—the full size bow-foot Bed—the attractive Dresser, with large mirrors and the Chair to match. All four pieces for only \$1.50 Weekly

8-Piece Dining Room Suite \$92
This is an exceptionally high grade suite—well-built of walnut in combination with other cabinet woods. Outfit consists of the oblong extension Table, the extra large Buffet, the Arm Chair and five Side Chairs. All eight pieces for only \$1.09 Weekly

The "Ambassador" 4 Room Home Outfit Complete \$498
Kitchen Included But Not Shown \$5.00 Weekly

3-Piece Living Room Suite \$158
A fine overstuffed suite upholstered in Jacquard—in most attractive patterns and colors. The refined and artistic design—luxurious upholstery—loose reversible cushions—spring construction and web bottom make this outfit a rare value. Davenport, Wing Chair, and Club Chair. \$1.50 Weekly

4-Piece Bedroom Suite \$147
The new Huguenot Walnut combined with other fine cabinet woods is rich and beautiful—everyone likes it. Tudor period design is a great favorite, 4 fine pieces—all finely built with dust proof construction—full vanity case—double bed—chiffonier and large dresser. \$1.50 Weekly

9-Piece Dining Room Suite \$195
The Walnut combined with other cabinet woods is exceptionally beautiful—and the workmanship unusually fine—34-inch extension table—large buffet—china cabinet—arm chair and 5 side chairs—in leather or tapestry. \$1.50 Weekly

The "Richmond" 4 Room Home Outfit Complete \$645
Kitchen Included But Not Shown \$6.00 Weekly

3-Piece Living Room Suite \$210
The beauty of this suite is indescribable—it must be seen. Upholstered in the finest quality Mohair, it possesses a charm all its own. The massive Davenport, the Wing Chair and the Club Chair go to make this marvelous outfit a wonderful value at only \$2.00 Weekly

4-Piece Bedroom Suite \$198
A beautiful outfit which makes one proud to own it. This outfit consists of the full Vanity—the large Dresser—beautiful bow-foot Bed—and the handsome Chiffonier. All four pieces complete for only \$1.50 Weekly

10-Piece Dining Room Suite \$229
A Dining Room outfit that would be a tribute to any home. Notice the striking beauty of each piece. Complete outfit consists of the large oblong extension table, extra-large buffet, the China cabinet, arm chair and five side chairs and beautiful server. All ten pieces for only \$2.00 Weekly

OUR EASY CREDIT TERMS
Are Offered Without Extra Charge

\$1.00 WEEKLY PAYMENTS ON PURCHASES UP TO	\$75.00
\$2.50 WEEKLY PAYMENTS ON PURCHASES UP TO	\$200.00
\$6.50 WEEKLY PAYMENTS ON PURCHASES UP TO	\$500.00
\$12.50 WEEKLY PAYMENTS ON PURCHASES UP TO	\$1000.00

Monthly payments if desired. Accounts opened from \$5 to \$5,000 at relatively small payments. No extra charge for credit.

One of America's Greatest Furniture Stores

HERRUP'S

In the Heart of Hartford
Corner Main, Morgan and Village Sts. Open Saturday Evenings

Refrigerators
\$17.95
A convenient and popular model suitable for modern apartments. Keeps food perfectly with little ice.
Others Priced From \$10.50 to \$69

—By Redner

Change in Rates For Herald Classified Advertising

On and after June 1, 1926, the following rates for Classified Advertising will be in effect:

All For Sale, To Rent, Lost, Found and similar advertising on Classified Page:

First insertion, 10 cents a line (6 words to line). Minimum Charge 30 Cents.

Repeat insertions (running every day), 5 cents a line.

THESE PRICES ARE FOR CASH WITH COPY.

An additional charge of 25 cents will be made for advertisements charged and billed.

FOR SALE

FOR SALE—Victoria and radio in good condition. Call sell cheap. Inquire 42 East street. Telephone 1934.

FOR SALE—Tomato, cabbage, egg and pepper plants. Inquire at 176 Charter Oak street. Telephone 1934.

FOR SALE—Gas stove, Glenwood right hand oven, one Vulcan and half dozen others new and used. Gas stoves, \$10 up to \$40. Spruce street Second Hand Store. Tel. 1325-5.

FOR SALE—Blue flame oil stove with oven in good condition. 141 Wadsworth street.

FOR SALE—4 burner gas range with oven like new, Glenwood call range, very cheap for cash. J. W. Goulet, 21 Madison street.

FOR SALE—Just arrived, car-load of accredited dairy cows, fresh and springers. Franklin Orcutt, Coventry. Telephone Manchester 264-2.

FOR SALE—An opportunity for anyone starting in business to purchase an entire store outfit of fixtures including cash register. Apply The Fair, 821 Main street.

FOR SALE—One living room set all leather, three pieces, one center table to match. Clark Jewell gas range, four burner, with upright oven. Never used. Garden St.

FOR SALE—One million vegetable and flower plants, tomatoes 15c dozen, \$1.00 hundred, \$9.00 thousand cauliflower 15c dozen, \$1.00 hundred, \$9.00 thousand. Asparagus, Zinnia, 40c doz. Marigold, Strawflowers, English Daisies, and Sweet Williams, 20c dozen. Hollyhock, Ca. Verbena, Bellis, Fox Gloves, Hardy Carnations and Coreopsis 10c each. Garden St.

FOR SALE—Fruit trees, Prunella, Fuchsia, Vinca, Vines, English Ivy, German Ivy, Cannes, Heliotrope, Acanthum, Cabbage, Lettuce, Catalpa trees, Hydrangea and Barberry. Phone Laurel 1310. Barnstable avenue Greenhouses, Station 22, East Hartford.

FOR SALE—Large hand circular saw for sawing lumber. Apply to George A. Smith, 174 Main street or telephone 178-2.

FOR SALE—Tomato plants, 15c a dozen, also cabbage plants, 10c a dozen. Samuel Burgess, 118 Center street.

FOR SALE—Restaurant fixtures. Remington cash register \$150. Telephone 16-4. Stafford Springs, Conn. or write Mrs. W. A. D. No. 2, Stafford Springs, Conn. R. F. D. No. 2.

FOR SALE—Cassia, two years old, also young piece. Phone 348-2.

FOR SALE—Tomato, celery, pepper, cabbage cauliflower and egg plants, also salvia. Tel. 37-3, 621 Hartford Road.

FOR SALE—Farm, about 38 acres, 10 acres early garden land, rest in pasture and woods. All kinds of fruit. Seven rooms, new house with all improvements, occupied at present; some stock and tools; 3 miles from Manchester Center, one mile from railroad. Would exchange for town property. Address Farm, in care of South Herald office.

FOR SALE—Gladstone, finest flowering bulbs. New prices list now ready. Ask for your copy. Marshall, 674 E. Middle Turnpike, Manchester Green, Tel. 520-2.

REAL ESTATE

FOR SALE—Brand new cottage on Bolton Lake. See J. W. Goulet, 21 Madison street.

FOR SALE—Double tenement, flat house, and garage. Reasonable price for quick sale. Inquire after 5 p. m. at 174 Oak street.

FOR SALE—On East Center street, six room single, oak floors and trim, two car garage, steam heat. Price reasonable. See Stuart J. Wasley, 827 Main street. Tel. 428-2.

FOR SALE OR TRADE—Farm, 20 acres, 4 room house, garage, barns, chicken coops etc. Plenty of fruit trees, within walking distance of trolley. The house has city improvements. Call Stuart J. Wasley, 827 Main street. Tel. 1325-2.

FOR SALE—Two family house of ten rooms, all improvements, large lot, in good location. This is a bargain at \$8000. Inquire at Standard, 27 Wadsworth, 827 Main street. Tel. 1425-2.

FOR SALE—At Manchester Green, six room single, oak floors, trim, large lot. Ideal place for children. Price \$2200. Call Stuart J. Wasley, 827 Main street. Tel. 1425-2.

FOR SALE—Building lots. I have several building lots for sale in good locations for \$500. Inquire at Standard, 27 Wadsworth, 827 Main street. Tel. 1425-2.

FOR SALE—West Side, just off Center street, excellent location, six room single, with garage. Price only \$2000. Wallace D. Robb, 853 Main St.

FOR SALE—Bigelow street. Store and seven room house, strictly modern. Tel. 59 by 250. For terms apply Wallace D. Robb, 853 Main street.

FOR SALE—Blissell street. Four family excellent location. 10 per cent investment. Wallace D. Robb, 853 Main street.

FOR SALE—Trotter street. Three family, strictly modern. Price \$1800 for quick sale. Wallace D. Robb, 853 Main street.

FOR SALE—Foster street. Two family and single, strictly modern. Including furnace. This is an excellent property and can be bought right. Wallace D. Robb, 853 Main St.

FOR SALE—West Side. Close to mill, single five rooms, all on one floor, strictly modern including steam heat. Price \$4250, or will trade for building lot. Wallace D. Robb, 853 Main street.

FOR SALE—Main street. Just north of Center. Two family twelve room, strictly modern. This is a wonderful business or residential location. Wallace D. Robb, 853 Main street.

BENTON STREET—New home of six rooms, just being completed. Fireplace, oak floors, living room 13x22. Price less than \$7500. Arthur A. Knoha, Tel. 782-2. Blissh & Quinn Building.

FOR SALE—Attractive 6 room bungalow on Henry street. Hot water heat, garage, living room 13x22, 6x15, shrubbery. You should see the interior to appreciate its real value. Inquire 44 Henry street for particulars.

REAL ESTATE

MAIN STREET—Just North of Center. Large two family twelve room house, strictly modern, a real home. Price and particulars of Wallace D. Robb, 853 Main street.

BENTON STREET—New bungalow of 6 rooms, oak floors and trim, silver light fixtures, garage in cellar, steam heat. Easy terms. Arthur A. Knoha, Tel. 782-2. Blissh & Quinn Building.

WASHINGTON STREET—New bungalow, six rooms, oak floors and trim, silver light fixtures, garage in cellar, steam heat. Easy terms. Arthur A. Knoha, Tel. 782-2. Blissh & Quinn Building.

All year or summer place, near Crystal Lake, Ellington, Conn. Good 5 room house, barn, shop and poultry house. Garage, good water, 2 acres land with fruit, \$1200, 4 acres moving and woodland on highway, \$250. 20 acres large hardwood grove on highway, Trout brook, \$550. A. D. Bramble, Palmer, Mass. Tel. 22-3.

FOR SALE—Cosy five room bungalow \$500 down, well located in street condition. Write or call up W. P. Lewis, for full description, price and location.

FOR SALE—Just off Main street, new 6 room single. A nice home. Only \$5500. Small amount of cash, 1 car garage. Call Arthur A. Knoha, Tel. 782-2. 815 Main street.

FOR SALE—Ridge street. Six room single, corner lot, house has hot water heat, oak trim, and is in good shape, two car garage. Price only \$7000. Cash \$1500. See Arthur A. Knoha, telephone 782-2.

FOR SALE—Fine home containing 6 rooms, all improvements, finished in oak, lovely surroundings, very nice neighborhood. A home you will be proud to own. Buy direct from builder, situated at 326 Woodbridge street.

FOR SALE—East Middle Turnpike, lot near Main street, new six room single, oak trim, fireplace, steam heat, silver light fixtures, wine cellar, a room in the right location at the price you can be seen at any time. Walter Fricke, 64 East Middle Turnpike, Tel. 478-4.

MORTGAGES

We can invest money for you in first class mortgages. Do you need a mortgage? If so, we can place it for you. Arthur A. Knoha, Telephone 782-2, 815 Main street.

WANTED—Second and third mortgages. More money on hand. P. D. Comollo, 13 Oak street. Telephone 1540.

TO RENT

TO RENT—Six room tenement, 128 Maple street. Strictly modern.

TO RENT—At Pleasant view, a modern 7 room cottage, all improvements. For particulars inquire at 469 Main street, Tel. 243-2.

TO RENT—Furnished flat for two persons. Inquire at 101 Spruce street. All modern improvements. Inquire 291 Spruce.

TO RENT—June 1st, six room tenement with garage, all modern improvements, best location in town, 28 Benton street. Inquire to E. Hanson, 465 1-2 Main street. Phone 150.

TO RENT—Six room tenement with garage on Clinton street. Inquire 16 Clinton street. Telephone 564-2.

TO RENT—5 room tenement at 83 Garden street. All modern improvements. Inquire at 82 Garden street. Telephone 1356.

TO RENT—Four room tenement. Gas and electric lights. Inquire 388 Hartford Road.

TO RENT—A furnished room for one or two persons. Inquire at 15 Church street.

FOR RENT—Three rooms, and garage space. Inquire at 195 Spencer street.

TO RENT—Garage to rent at 80 Walnut street.

FOR RENT—Furnished rooms, for two gentlemen. Inquire at 98 Spruce street.

FOR RENT—Furnished room, or telephone 618.

TO RENT—Five room tenement, corner Main and Wadsworth streets. All modern improvements. Call at 453 Main street. Phone 1439.

FOR RENT—Five room flat, all improvements, 243 Center street. Tel. 196-2.

FOR RENT—Five room cottage, all improvements. Inquire at 80 North Street.

TO RENT—Pleasant furnished room suitable for two. Inquire after 7 o'clock evenings. Splendid location. Housekeeping privileges, 827 Main street. Room 12.

TO RENT—Steam heated three room apartment and store. Trotter block, Center street. Tel. Laurel 296-2.

FOR RENT—Single six room house, all modern improvements, garage if desired. Inquire at 179 Oak street, or phone 1619 after 5:30 p. m.

FOR RENT—Three room apartment in Furnell Building, large rooms all conveniences, reasonable rent. Apply to G. E. Keith, in care of Keith Furniture Co.

TO RENT—Six room tenement. A 1 improvements. Inquire 23 Garden St. Phone 1953.

TO RENT—After June first, 3 room flat with bath, just below the Center. Apply at 18 Lilley street. Phone 378-12.

FOR RENT—Tenement of four nice rooms on Kenney Court. Apply to Manchester Public Market.

FOR RENT—Furnished room for one gentleman, in private family, five minutes to mills and Main street. Call after 6 p. m. 183 Center street.

FOR RENT—Large room suitable for two gentlemen. Board furnished if desired. Inquire 65 Park street. Phone 169-12.

FOR RENT—Two large front office rooms, in Furnell Building, singly or together. Apply to G. E. Keith, in care of Keith Furniture Company.

IVANHOE—Sir Walter Scott's Classic in Pictorial Form

IT LITTLE NOW NEEDS TO BE TOLD. KING RICHARD FORGAVE HIS BROTHER, JOHN, FOR HE WAS INDEED A KINDLY MONARCH. TO THE SORROW OF ALL TRUE ENGLISHMEN, THE LION HEARTED ONE DID NOT LIVE LONG THEREAFTER, AND JOHN'S REIGN WAS A THOUGHTLESS ONE AND MARKED BY HARSHNESS.

WITH ATHELSTANE NO LONGER WOOING ROWENA, THERE WAS NOTHING FOR CEDRIC TO DO BUT CONSENT TO HER MARRIAGE TO HIS SON, WILFRED OF IVANHOE, AND THEIR NUPTIALS WERE SPEEDILY CELEBRATED. NOT LONG AFTER THIS ROWENA WAS VISITED BY A VEILED WOMAN. IT WAS REBECCA, COME TO PAY HER RESPECTS AND SAY GOODBYE.

HE AND ISAAC WERE DEPARTING FOR OTHER LANDS, WHEN SHE LEFT HE GAVE TO ROWENA A CASKET FILLED WITH COSTLY JEWELS. THIS PASSED ISAAC AND REBECCA OFF OF IVANHOE'S LIFE. THE LATTER DISTINGUISHED HIMSELF IN RICHARD'S SERVICE AND WOULD HAVE BEEN VIKING HIS MOTHER HAD IT NOT BEEN FOR THE PREMATURE DEATH OF THE MONARCH.

RICHARD DIED THE DEATH OF A HERO BEFORE THE CASTLE OF CHALIZ, NEAR LIMOGES. HIS DEATH WAS MOURNED THROUGHOUT THE LAND, ESPECIALLY BY GOOD KNIGHTS LIKE IVANHOE, AND ROBIN HOOD AND HIS MERRY MEN OF SHERWOOD FOREST KNEW THAT THEY, TOO, HAD LOST A KIND AND NOBLE FRIEND. THE END

TO RENT

FOR RENT—Five room flat, all improvements, downstairs; on trolley line, available June 1. Apply to Hartman's store, 528 Center street.

TO RENT—Midland apartments, three rooms, steam heated, janitor service, refrigerator, gas range furnished, rent \$28 per month. Call Manchester Construction Co., 2100, or telephone 782-2.

FOR RENT—Two room suite in new Johnson Block, facing Main street. All modern improvements, including hot water. Apply to Aaron Johnson, 623 Linden street.

FOR RENT—Room on East Center street near Center. Telephone 2193.

TO RENT—Several small rents at 823 per month. Apply to Edward J. Hill, Orford Bldg. Tel. 560.

FOR RENT—On W. Center street, a new five room flat, all modern improvements. Wm. Kanahs, Tel. 4176.

FOR RENT—Two furnished rooms, and a single room, for light housekeeping. Also three room tenement at 109 Foster street, and a four room tenement on Ridgewood street. Apply at 109 Foster street.

FOR RENT—Five room tenement on Durant street, modern, rent \$28 per month. Call Manchester Construction Co., 2100, or telephone 782-2, 115 Main street, near Webster's Plumbing and Supply store.

TO RENT—Centennial apartments, four rooms, steam heated, front apartment, janitor service, gas range, refrigerator and bed furnished. Call Manchester Construction Co., 2100 or telephone 782-2.

FOR RENT—Two desirable office rooms. Apply to M. E. Padover, Manchester's store, Public Market, Phone 10.

SAFETY FOR SHOW GIRLS!

"NIGHT IN PARIS" IS NO STRAIN ON HOME TEACHINGS BUT BEAUTY FLEES PERILS OF BUSINESS

Jaqueline Brown.

New York, June 4.—She left the stage for a business career, but now Jacqueline Brown has rushed back to the footlights "to avoid the temptation and perils of the business world."

"And this in the face of all that has been said about the 'wicked theater.' And this in the face of the fact that Jacqueline appears in what has been catalogued as 'a naughty show!'"

"Don't make me laugh! I've tried them both. In the show business a girl can be anything she wishes. She at least has her choice," says the attractive Jacqueline, who is a feature of "A Night in Paris."

Not Own Boss.

"In the business world she not only is not her own boss, but she must submit with servility to anything that comes along—no hunting a new job. Everyone should know how completely independent a girl in the show business can be, if she wishes."

"When I left the stage it was to take a very nice salary. But too many positions were tied to my revolving chair and I quit."

"I went into an advertising office as a copy writer, but there was

a moment's notice. This latter phenomena has been frequently undertaken by accommodating members of Fakirs' Union No. 1199.

Already Rahman Bey has been "taken up" by New York society and has given demonstrations of his powers at a private performance staged in the Vanderbilt mansion. His program, for which he claims no super-natural powers, includes a dozen and one tests of endurance, hypnosis, catalepsy, magnetic power and body control.

The one drama of the week is "One Man's Woman," by Michael Kalesser, acted in the manner of town hall one-night-stands and telling a Hawaiian story in which spiritual and volcanic eruptions are timed to occur simultaneously.

Get your cabbage plants at Pinehurst.—Adv.

BATTERY WORK
Authorized "Willard" Service Station.
Carbon Burning.
Auto Electrical Work.
Electrical Appliances Repaired.
Free Crankcase Service.

JOHN BAUSOLA
With Barrett & Robbins
913 Main St. Phone 39-2

Legal Notice

AT A COURT OF PROBATE HELD at Manchester, within and for the District of Manchester, on the 31st day of June, A. D. 1926.

Present WILLIAM S. HYDE, Esq., Judge.

Estate of Joseph A. Higgins late of Manchester, in said District, deceased.

On motion of Mary Higgins, executrix.

ORDERED—That six months from the 31st day of June, A. D. 1926, be and the same are limited and allowed for the creditors within which to bring in their claims against said estate, and the said executor is directed to give public notice to the creditors to bring in their claims within said time allowed by posting a copy of this order on the public signpost nearest to the place where the deceased last dwelt within said town and by publishing the same in some newspaper having a circulation in said probate district, within ten days from the date of this order, and return make to this court of the notice given.

WILLIAM S. HYDE, Judge.

The P. D. Comollo Real Estate Agency Offers

On Spruce Street—Ten room flat, with two-car garage. Price \$8000. Easy terms.

On Spruce Street—Five room single, one-car garage. Price \$5000.

On Eldridge Street—Ten room double, one-car garage, large and deep lot. \$7800—\$500 cash required.

On Oak Street—Eight room double, new with all improvements. Paying about ten per cent. Price \$7500.

On West Center Street—Ten room new flat. Would trade it for East Side property.

For Particulars Apply at 13 OAK STREET. TEL. 1540. WE LOAN MONEY ON MORTGAGES.

Bombing Revives Sacco Case

The bombing of the home of Samuel Johnson, relative of Mrs. Simon Johnson, star state witness in the Sacco-Vanzetti murder case, at West Bridgewater, Mass., is attributed to friends of Sacco, now under a sentence of death. Six persons asleep in the house at the time the bomb wrecked it narrowly escaped death.

Advertise in The Herald—It Pays

Grand Spring Clean-up Of Used Cars

Priced from \$50 upwards

- And we stand back of them.
- 1923 Buick Six 7-Pass. Touring
 - 1924 Buick Six 7-Pass. Touring
 - 1924 Buick Six 5-Pass. Touring
 - 1921 Hudson Touring.
 - 1923 Hudson Touring.
 - 1921 Franklin 4-Pass. Road.
 - 1923 Willys-Knight Coupe.
 - 1921 Ford Touring.
 - 1925 Ford Sedan.

Our Motto Is To Sell a Used Car Right!

Capitol Buick Co.

J. M. Shearer. 285 Main Street. Tel. 1600.

PINE FOREST

As we have anticipated, the intelligent class to whom we have addressed our plans at Pine Forest have responded with results fully up to our expectations. The first house at Pine Forest to be sold has been taken by an Insurance Official and several others of Hartford's leading Insurance Companies are seriously considering Pine Forest for their permanent homes.

Pine Forest is destined to be a community of Insurance business heads; hard-headed business men who appreciate the value of the class of houses we are building here, and the beauty of a setting of pines and oaks.

See Pine Forest and send for a copy of the Pine Forest folder with map and details.

FOR SALE—Baby chicks—Bred-to-Lay Poultry Breeds; guaranteed live delivery; free catalogue of chicks, brooders and supplies. Clarks Hatchery, Dep. 22, East Hartford, Conn.

"BABY CHICKS"—Standard sturdy thoroughbred of free range flocks. Order now and have your chicks when you want them. Manchester Grain Co., 248 North Main St. Phone 1760.

AUTOMOBILES

FOR SALE—Buick roadster, motor and three good extras. Cheap for cash. Call 119 West street or phone 2073.

FOR SALE—O-The Piston rings. They regulate the oil, also make high compression. They give more power and higher mileage. Fred H. Norton, 180 Main street.

FOR SALE—Ford touring, cheap if taken at once. Call after 6 P. M. E. W. Ubert, 36 Clinton street.

FOR SALE—1923 Ford touring in good condition. Also would exchange for Ford roadster. Inquire 3 Walnut street after 5 o'clock.

For Sale SAND FOR FILLING
W. Richardson
21 Russell St. Phone 425

Here Is A Bargain

Three building lots on East Side, near Glenwood street. \$900 takes all three. Easy terms if desired.

Haynes street, flat, oak floors and trim. Steam heat, gas, etc. Price only \$12,000.

Nice large single on Haynes street, latest of improvements; garage. Ask to see it.

Fine large 12-room double, five minutes' walk from silk mills; all modern. Collect your own rent.

Four-family house, Ridge street, fine home and investment. Price only \$10,700.

Six-room single with garage, walk and curbing on street. Price only \$4700.

New single on Greenhurst, solid oak trim and floors. Fireplace, garage. Now ready. Easy terms.

Robert J. Smith 1009 Main St.

"If you intend to live on earth, own a slice of it."

WAREHOUSE REMOVAL SALE

Hundreds of June Brides Are Saving By This Sale!

First Quality
9x12 and 8-3x10-6
RUGS

A special group of first quality fringed velvet and heavy axminsters of exceptional beauty, each one of selected yarns with a deep, soft pile. 9x12 and 8-3x10-6. For Friday and Saturday at this amazing Warehouse Removal Sale Price **\$33.95**

LIBERAL TERMS

Need for more space forces out a group of costumers, every one strongly built and well finished. Sharply reduced for Friday and Saturday at this Warehouse Removal Sale Price

\$2.98
LIBERAL TERMS

The cost of one moth-ridden garment will more than pay for this Lane chest, finished in walnut. A great value for Friday and Saturday at this Warehouse Removal Sale Price

\$18.75
LIBERAL TERMS

Three-burner oil stove of the famous Perfection make known to thousands of housewives. Priced without shelf or oven, and most useful for summer cooking.

\$22.50
LIBERAL TERMS

Baby Carriage built for your child's comfort in an attractive style. Another striking value for Friday and Saturday at this Warehouse Removal Sale Price

\$15.65
LIBERAL TERMS

Three-Piece Bed Outfit, consisting of full size sturdy metal bed, felted cotton mattress and National link spring, especially suitable for your shore cottage. Friday and Saturday at this Warehouse Removal Sale Price

\$19.95

LIBERAL TERMS

Trumbull Near Pratt

Liberal Terms Here
To Suit Your Needs

Warehouse Removal Sale
4-Room Outfit Complete **\$475**

Beauty for your living room with a three-piece group in attractively toned blue and gold velvet over sturdy spring construction. Deep spring backs and loose spring-filled cushions—a wonderful value for Friday and Saturday at this Warehouse Removal Sale Price

\$139.50

LIBERAL TERMS

Comfort and attractiveness is joined in the grouping of a large dresser, bow-end bed and high, roomy chifforobe. (The full vanity is extra). In the lighter tone of walnut, joined with other sturdy woods—a specially featured June Bride value for Friday and Saturday at this Warehouse Removal Sale Price

\$139.50

LIBERAL TERMS

Charming hospitality for your dining room with an eight-piece group after an early English design. Buffet, table, five side chairs and host chair in tapestry, china cabinet and server extra, in two-tone walnut, combined with other fine woods. Need for more space forces out this important value for Friday and Saturday—Warehouse Removal Sale Price

\$139.50

LIBERAL TERMS

For your kitchen, the heart of the home, a four-burner cabinet gas range in black and white, with large oven, porcelain top table, two white enamel chairs and a room-size Congoleum rug—five pieces all to go for Friday and Saturday at this Warehouse Removal Sale Price

\$79.50

LIBERAL TERMS

Three-piece group in reed fiber—a compactly built group in a charming caramel shade, with harmonizing cretonne upholstery. Deep, restful removable auto spring cushion seats. Beauty for your sunroom or living room—Friday and Saturday at this Warehouse Removal Sale Price

\$49.95

LIBERAL TERMS

25% OFF

All Bed Davenport

In our warehouse removal we found a limited group of these bed davenports, each one of strong frame construction, finished in mahogany. Deep spring back and seat upholstered in leather effect. Save an extra room at this unusual Warehouse Removal Sale Price, for Friday and Saturday

\$39.95

LIBERAL TERMS

Where can you get a range that bakes with the gas turned off, at this price? See the Stamford, and this one is an exceptional special with oven and broiler, for Friday and Saturday.

\$39.50
LIBERAL TERMS

One of our popular three-door "Iner Chil" side icers, finished in golden oak, and white enamel-lined. Only a limited number remains for Friday and Saturday at this Warehouse Removal Sale Price

\$19.95
LIBERAL TERMS

Five-piece painted breakfast set that will charm the taste of the June Bride, who seeks an individual looking group. In the winsome Windsor style, at a price that deserves inspection. Friday and Saturday at this Warehouse Removal Sale Price ..

\$33.95

LIBERAL TERMS

Trumbull Near Asylum

Old Customers Not Required
to Pay Money Down

Shoor Bros
HARTFORD'S
LEADING FURNITURE STORE

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood S. Ela Oct. 1, 1881. Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester as Second Class Mail Matter. SUBSCRIPTION RATES: By Mail six dollars a year; sixty cents a month for shorter periods. By carrier, eighteen cents a week. Single copies, three cents. SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Liser, Inc. 25 West 43d Street, New York and 612 North Michigan Avenue, Chicago. The Manchester Evening Herald is on sale in New York City at Schultz's News Stand, Sixth Avenue and 42d Street and 42d Street entrance of Grand Central Station. "International News Service has the exclusive right to use for republication in any form all news dispatches credited to it or not otherwise credited in this paper. It is also exclusively entitled to use for republication all the local or undated news published herein."

FRIDAY, JUNE 4, 1926.

COAST GUARD.

One of the utterly tragic features of prohibition is the plight of the Coast Guard service.

The old Revenue Cutter service, known as the Coast Guard since its reorganization to include the Life Saving service, is senior to the navy in point of years and has an infinitely more interesting and heroic history, because its service has been continuous from the date of its origin while the major achievements of the navy have been in times of war, of course.

Scarcely known to the American public, the Coast Guard service, generation after generation, performed its arduous and perilous duties with a devotion beyond praise. How many hundreds of gallant rescues of distressed ships have gone to the credit of the service, how many hundreds of thousands of miles of lonely ocean patrol have been performed by its little ships, watching and guarding against the menace of fogs and icebergs, how many scores of times its crews have battled their ways out of safe harbors to the rescue of humanity imperiled by great storms, how many odd jobs of heroism that nobody else dared do or was fitted to do must be set down to its account, very few people in this country even suspect. And in every war where the ships of the American navy were involved, there too have been the little vessels of the Coast Guard, valiant, ready, manned by the finest seamen and the sturdiest hearts in all the world.

A glorious record has been that of the Coast Guard, officered and manned by as heroic a body of sailors as ever breathed the salt air of the sea. And now for the first time in all its history the Coast Guard is the target for a storm of criticism—not from the public, who know next to nothing of Coast Guard affairs—but from the seafaring folk who, through generations, have come to lean on the Coast Guard for emergent protection just as the people of Manchester lean on their firemen and police. Thousands of protests have been lodged with Coast Guard headquarters in the last year against neglect of navigation protection and life saving work, according to official announcement.

And the Coast Guard can only make reply that its personnel and equipment are not sufficient to permit it to carry on. In the old way, when it is compelled to make its major business the chasing of rum runners.

Fifty lives have been sacrificed by the Coast Guard service during the year to the exigencies of its piled-up duties; but of these the Guard would have little to say in any event; it has always given freely and unquestionably of the lives of its men. It is the down-breaking of its traditions, the consciousness that the splendid old service with its long record of heroic duties heroically performed has been ruthlessly sacrificed to the sordid business of hunting bottles of rum that hurts.

When extremists demand that the navy be employed in the business of chasing booze smugglers, the navy and all the country alike stand at once on their dignity and resent the suggestion as unworthy of the purposes and history of our first line of defense. But better far to use the navy, which in times of peace has next to nothing to do but hope for war, in this degrading and demoralizing pursuit of alcohol, than to destroy the finest, most unselfish and most useful—by far—branch of our entire armed establishment.

Put the navy to hunting rum if need be—and let the Coast Guard go back to the noble and gallant work to which it has been dedicated for more than a century.

POST OFFICES.

The news from Washington, in the matter of post office appropriations for Connecticut under the authorization recently passed by Congress, is that the government supervising architect finds the most ur-

gent need for building construction to lie in Branford and Putnam. If there is any comparison between the necessity for greater postal facilities in either Branford or Putnam and that in Manchester it is not visible to the naked eye. However, it is rather the earnest and intelligent work done in behalf of a community, rather than the precise conditions existing in it, which usually determines the decision of the government in these matters.

Manchester appears to have been peculiarly unfortunate in not receiving, for its citizens' keen desire for modern postal arrangements, that ardent support which it had a right to expect, in more than one quarter.

Branford, if you please. And Putnam! But they at least must have had loyal friends, at home and in Washington.

SHEEP AND GOATS.

Ask any New England farm boy if he can tell a sheep from a goat and he will jeer at you, scorn you for a plain fool. He may not have seen many goats, perhaps, but he knows sheep well enough and has no doubt at all about what a goat looks like. Tell a sheep from a goat? Can he tell his dinner from a bunch of weeds?

Yet there are sheep in South America that look so much like goats that it comes pretty near taking a scientist to draw the line between them. And there are goats in Asia that look more like sheep than the South American sheep themselves.

A New York detective has just been broken—disgraced, set down, stands an excellent chance of being fired off the force altogether—for getting soused, falling into a dispute with a taxi driver over a fare and shooting at another taximan who butted into the argument. Absolutely the wrong kind of a character to be a policeman, you will say, everybody will say—and with seeming justice. If cops can behave no better than that, what is to be expected of the rest of the community?

Yet it is only a few months ago that that detective, at deliberate risk of his life and displaying the utmost coolness and capacity as well as courage, captured a desperate bandit and therefor was promoted to the very job which he has now disgraced and lost by his shooting escapade.

He was a goat, beyond question, when he got drunk and began smoking up the taxi profession with his gun. But he had been a pretty high grade sheep only a few weeks before, and he couldn't have altogether changed in character in that little while. It looks as though this New York dick had both some sheep and some goat in him, doesn't it?

And if he, why not other folks? Isn't it true, indeed that most of us, even if the classification were left entirely to ourselves, couldn't honestly tell which fold we ought to be driven into. We are conscious of frequent good sheep impulses and actions and thoughts. And we are conscious, too, of being pretty often much akin to the ugliest, most obstreperous, most perverse and sinful of goats imaginable.

Once in a while there is a person who is, so to speak, a regular museum specimen of a type, so pronouncedly sheep or so unquestionably goat that there's no mistaking and no compromising on his brand. He's plain pickings.

But that's the exception. The mill run of people have so much good in them and so much bad in them that they come pretty near being hybrid. It doesn't do to be too cock sure as to which species they belong to, because really it may not be the one any more than the other.

WASTE OF TIME.

George H. Tinkham is an invulnerable congressional candidate in Massachusetts every two years. He is a Republican. His district is the celebrated Back Bay district of Boston. The Back Bay district is far from being as solidly Republican as a good many other Massachusetts districts. A lot of Democrats live there and vote there—and they always vote. But it so happens that a very great many of those Democrats always, in a Congressional year, vote for Tinkham. Hence the invulnerability.

Tinkham is a well-to-do individual who is in politics because he enjoys it, and who is the best mixer in his party in all Boston. He is as independent as a hog on ice and he shows it in many ways. One way is by wearing a kitchen broom and the other is by being as dripping wet as the Australian crawl.

Usually Tinkham doesn't make many false motions in politics, nor waste many of his numerous words. But just now he is throwing away words and his time most distressingly to his admirers. He is devoting himself to the job of proving Wayne Wheeler a liar—the immediate occasion being Wheeler's assertions that the Anti-Saloon league reported its political expenditures

for years and years, which Tinkham is disproving. But what a sheer reckless misuse of good talk and good hours on an absolutely unnecessary job! We would suggest that Mr. Tinkham turn that task over to some office boy or little girl, as being entirely within such juvenile's capacity, and devoting himself to the broader and more worthwhile aspects of the prohibition question.

ABSENT-MINDED?

Wife (discovering husband madly turning door knob at 2 a. m.): Whatever are you doing? Husband: I'm hic—his—trying to get New York.—Passing Show.

A well furnished porch makes the outdoors delightful

Nothing quite compares, during summer months, with the luxury of living outdoors. Pure, wholesome, healthful air . . . the cool perfume of flowers and growing things . . . sunny brightness . . . the gentle stir of refreshing breezes . . . the porch can give immense satisfaction when indoors becomes hot and stuffy.

Building liveable and interesting porches is really not so hard, nor expensive! A cool rug of grass . . . a few easy and informal chairs of wicker or maple . . . a sun shade to filter the glaring sun . . . perhaps a gay swing to relax in . . . a table . . . and you have achieved it! Let us help you, with our large selection of furnishings.

Summer furniture for every purpose

Imported settee of stick willow and peeled cane, made in China, comes 4 feet long to fit into small spaces . . . \$30. Popular Bar Harbor willow arm chairs, in their natural color, without cushion . . . \$4.98. Chairs made in Southern mountains of genuine hickory, withstand the weather when used on porch or lawn. They have double woven cane seats . . . \$4.75. Rockers to match . . . \$6. Two piece suites of genuine reed, with 4 1/2 ft. settee and arm rocker; walnut stain; cretonne upholstery . . . \$49.50.

St. George Arm Chairs \$7.50

The St. George type arm chair, similar to sketch, of willow, stained walnut, without cushion. A regular \$10.00 value.

Fiber suites consisting of three pieces—6 ft. davenport, arm chair and arm rocker—have upholstered backs and loose, automobile type spring seats, upholstered in tapestry. Color combination of blue and yellow . . . \$75. Reed suite of three pieces—6 ft. davenport, arm chair and arm rocker, finished in buff enamel with back and loose spring seat cushions upholstered in gay cretonnes . . . \$85. Chaise longue of natural willow, unfinished, comes with a seat cushion upholstered in a heavy, striped cretonne, \$36.50. Round reed tables of reed finished in clear varnish, with undershelf . . . \$11. Two piece peeled cane suite, imported from China, particularly cool and comfortable during hot days, 4 ft. settee and rocker . . . \$50. Peeled cane ferneries, 2 1/2 ft. long, on legs, decorated with black cane, imported . . . \$15. Folding canvas arm chair, with low backs; wood frames finished in green and covered with gaily striped ducks, \$5.50. Wrought iron ferneries or plant stands, with copper dish . . . \$3.25. Cretonne covered pillows with ruffled edges of sateen, \$1. Slat back maple porch rockers with double woven cane seats, natural, green or brown varnish finish . . . \$3.

WATKINS BROTHERS, Inc.

FLORIDA BRANCH — THE WATKINS-LIMBACHER CO. — ST. PETERSBURG.

Start with the floor

That's logical! Build your color scheme up from a plain or decorative bordered Crex grass rug—cool and restful.

- 9x12 ft. size . . . \$13.80
- 8x10 ft. size . . . \$11.80
- 6x9 ft. size . . . \$8.80
- 4 1/2 x 7 1/2 ft. size . . . \$6.50

Shades are important

They not only keep the porch cool and comfortable, but they protect your furniture coverings from the hot sun and rain. Made with ventilator at the top.

- 3 ft. wide . . . \$3.
 - 4 ft. wide . . . \$3.85
 - 5 ft. wide . . . \$5.40
 - 6 ft. wide . . . \$6.40
- And other sizes up to 12 feet wide.

Porch or beach

The steamer chair makes a comfortable chair for porch, beach or for the living room of the summer home. Its best feature is that it folds up into a very small space. As sketched, \$4.25.

The same chair, without leg rest, \$3.08. Many other steamer chairs in striking new striped ducks will also be found in our Summer Furniture Display in the basement. Some with sunshades.

Gift Furniture

Nothing else is received by the bride with such sincere appreciation. And why shouldn't some bit of real good furniture make an ideal gift when there are so many odd pieces that the happy couple must sooner or later add to their new home furnishings! The magazine container sketched, in brown stain with floral decoration. \$12.

You can drive a car while hugging a girl and still keep your mind on your business, but not on your driving.

Antiques appear to be the order of the day. In Paris a girl of 15 married a man of 85.

Edison says the talking movies never will be a success. He's right. The audience likes to do the talking.

Too much mustard on a hot dog makes it a mad dog.

Indications are that this "devil dog" Butler of the Marines is liable to get mad and bite somebody. Be careful about passing bad checks. Chicago jailed check passer was visited by two wives.

Every knock isn't a boost. It may be a bill collector. Hard times is when you can't borrow enough money to buy an auto.

You have to pay a lot of taxes, but there are more you don't have to pay.

Marriage licenses show the peach crop isn't a failure.

Women's make-up used to keep men guessing if it was real; now they guess who is behind it.

These are the days we will wish for in a few months. Making love while the moon shines is where the son shines.

The hottest summer in history is always the one just ahead.

We've read so much news about the north pole we got mad because the cook didn't have blubber and gumdrops for dinner.

On second thought, perhaps these fellows going to the north pole are looking for a place to park.

With Pilsudski and Wojciechow-

ski fighting around Warsaw it looks like a hard summer for a place to park.

Permanent waves are all right in hair, but too many of our roads seem to have them.

The world changes. Arriving at a conclusion is about like writing the time on a piece of paper. Worry must be natural. Even people who are not married worry.

Get these north pole explorers boost Santa Claus' rent.

A refrigerator is where you put dishes containing a little food when you don't want to wash them.

Garbage men worked harder be-

fore salads were invented.

Being in debt isn't even an interesting experience.

About all most of us get out of our gardens is a few blisters on our hands to brag about.

If you want grass to grow on your lawn try planting a garden there.

The world could be worse. Suppose you had to lather the lawn before you cut the grass.

One fine thing about summer is you don't try to spit out the auto window when it is closed.

A good sport is a fellow who figures fun is worth the trouble.

CONDITION OF STATE ROADS

FRIDAY, JUNE 4, 1926

Road conditions and detours in the State of Connecticut, made necessary by highway construction and repairs, announced by the state highway department, as of June 2nd, are as follows:

Canaan, South Canaan-Lime Rock Road—route 134—is under construction. Detour at South Canaan end.

Hartford, East Hartland Mountain—route 133—is under construction. Present road is open for travel.

Sharon, Sharon-Amelia Union road is under construction. Open for travel.

Torrington, Torrington-Goshel road—route 123—one way traffic maintained.

Waterbury-Watertown, Waterbury-Watertown-Thomaston road—routes 338 and 350. One way traffic in Oakville.

Cromwell, River Road—route 19—is under construction. Open for one way traffic for a short distance.

Snfield, West Snfield-East Granby Road—no route number—is under construction but is open for traffic. There is some delay when asphalt is being poured.

Middletown, Middletown-Hartford Road—route 1—is under construction but it open for traffic.

East Hampton, road between the four corners and the lake, route 111—is finished. Work is being done on the shoulders.

Vernon and Tolland, Tolland Turnpike—no route number—is under construction. Road closed, detour.

East Windsor, Ellington-Broad Brook road—no route number—is under construction. Open for traffic but is very rough.

East Windsor, Scantic River Bridge is under construction. Old bridge is open for traffic.

Greenwich, Boston Post Road—route 1—grading is under construction at Cos Cob cut-off. No delay to traffic.

Greenwich-Boston Post Road—west section—route 1—is under construction. No delay to traffic.

Fairfield—Center of Boston Post road is under construction. No delay to traffic—route 1.

Westport—Boston Post Road—route 1—grading at Camp Inn Curve. No delay to traffic.

Westport—Route 1—Grading at Lighthouse Curve. No delay to traffic.

Shelton—Route 5—Road is under construction in front of Laurel Heights Sanitarium. No delay to traffic.

Stratford and Trumbull, Stratford-Trumbull road is under construction. No delay to traffic. (No route number.)

West Haven and Milford—Shore Road—route 337—Oyster River bridge is under construction. Temporary bridge provided.

West Haven—Route 337—Cove River bridge on the Shore road is under construction. Temporary bridge provided.

West Haven, Milford and Orange, Milford Turnpike—Route 1—is under construction. No delay to traffic.

Middletown-Durham—Route 112—Middletown-Durham road is under construction. No delay to traffic.

Gullford—Route 1—construction on cut-off. No delay to traffic.

Old Saybrook—Route 1—R. R. crossing elimination is under construction. No delay to traffic.

Shelton—Huntington road is under construction. No delay to traffic.

Branford—Stony Creek road is under construction. No delay to traffic.

Willimantic—Putnam road—routes 3 and 101 is under construction in Chaplin. Grading being done, traffic may pass.

Norwich—Putnam road—route 12—grade crossing is being eliminated in Plainfield. Short detour.

Norwich—New London road—route 12—is under construction in towns of Norwich and Montville. Concrete pavement is being placed. Through traffic between New London and Norwich should use the road on the east side of the Thames river.

Norwich—Willimantic Road—route 32—is under construction in Franklin. Concrete pavement is being placed. Section of one way traffic regulated by telephone.

East Lyme—Route 1—on the Post Road the Golden Spur bridge is being reconstructed. Detour posted.

Bethel—Newton Road—state aid—road and bridge construction is under way. No detours necessary.

Roxbury—Southbury road—route 123—surface is in good condition. Shoulders and gutters uncompleted.

New Milford—Gaylordsville bridge—route 134—work on the new bridge and approaches are under way. No detours necessary.

Washington—Grade crossing elimination—state aid—road and bridge construction are under way. No detours necessary.

Avon—Simsbury road is under construction, closed to traffic. Detour posted. Route 116.

McGovern Granite Co. CEMETERY MEMORIALS
 Represented by
C. W. HARTENSTEIN
 47 Benton St. Telephone 1623
 Telephone 1652.

George S. Patten
 Contractor and Builder
 Jobbing Promptly Done
 53 Hollister St. — Manchester, Ct.

Fasting

Fasting in order that he might receive the Holy Eucharist as his first official act in Chicago. Constant, Comte Henri d'Yanville of Paris, secretary of the permanent committee of the Eucharistic Congress, has reached the city to prepare for the gathering of Catholics from throughout the world.

QUEER QUIRKS OF NATURE

By ARTHUR N. PACK
 President, The American Nature Association.

Baby Woodchucks.

However much we may dislike old woodchucks on account of their depredations in the garden, baby woodchucks, like most baby animals, are so innocent looking that we cannot help liking them.

These youngsters seem to be looking out on the big world for the first time. They were born in a nest deep underground in the early spring, and were not allowed to come out until they were able to eat the tender sprouts of grass and clover.

For some weeks they will be under the parental care, and then the old ones will urge them to find a new home.

Then each will dig a burrow for himself, or more likely clean out one already dug, preferably in the vicinity of a prosperous garden where beans and sweet potatoes, and perhaps cucumbers and cabbages, are growing in well-kept rows.

Such is an ideal location for the upbuilding of a strong body, and a thick layer of fat for the period of hibernation.

As cold weather approaches Mr. Woodchuck's visits to the garden will come to an end, and with the first heavy frosts he will repair to his grass nest, and curl into a round ball for the winter sleep. On

she was the wife of a farmer, too, who liked woodchucks well enough to have one for a pet.

All summer she fed him clover and other dainties, and each autumn he went out behind the woodshed and dug himself a fine den just to his liking, and here he passed the winter months.

Send a stamped addressed envelope, and questions of fact having to do with Nature will be answered by the consulting staff of Nature Magazine of Washington through arrangements made by this paper.

DAILY POEM

IDLER.

Now, Jim is the sort of a fella you'd like, just due to the spirit he lends. He's ever been thus, since a wee little tike. His gift is the making of friends.

If something goes wrong, well—he gives not a rap. He smiles away troubles and such. A happy-go-lucky and give-a-dern chap. But never amountin' to much.

To work seems to him like a waste of good time. He'd much rather live on the land. He's pictured no ladder he's achin' to climb. It's something ya can't understand.

Yea, Jim is a mixer who always gets by, and luck seems to follow him 'round. Of money, and where with he ever is shy, but spirit just

will not be downed. He's gettin' away with that sort of thing now—but sometime it's all up and discover, somehow, some bound ta stop. He's gonna wake day, that his life is a flop.

Get in the Swim

The swimming season has opened and you'll want to appear in a perfect fitting, good quality swimming suit.

You will find our assortment complete in the new shades and newest models.

The Pacific Coast Model will be popular this season. It fits tight to the body and makes a very easy suit to swim in.

White Jerseys and blue Trunks with white belts are also very good numbers in our stock. Made from pure worsted yarns of heavy weight.

KEDS—To wear at the beach, are very comfortable. Youths', Boys' and Men's, \$1.90, \$2.00, \$2.25, with crepe soles.

Saturday Special

MEN'S ROCKCHAIR UNION SUITS in Slim Jims, Stouts and Regular. \$1.00 and \$1.15 values—

79c

No better garment was ever sold at this price.

GLENNEY'S

Next Door To Woolworth's

Albert Steiger, Inc.

HARTFORD

Downstairs Shop

To-morrow

300 Summer Dresses

Go on Sale—Featured at

\$9.75

Washable Radium Striped Tub Silks Flat Crepes Georgettes

ENTIRELY new Dresses, specially purchased for tomorrow's selling — each Dress of advanced Summer style — each a remarkable bargain! Cool, summery prints, popular polka dots, new striped sports dresses, tailored two-piece effects, smart afternoon styles—in fact every wanted style, color, and fabric! And only \$9.75! Sizes for women and misses.

Crepe de Chine and Other Silks.

KNOEK'S

LAST DAYS AT 188 STATE STREET

Are You Prepared For Your Week End Outing?

We Are Able to Give You Exceptional Values in the Very Things You Require

Hed-room Tents "Shure Dry"

Two Sizes.

9 1/2 x 7 ft. Price Without Awning \$36.50
 12 x 7 ft. Price Without Awning \$39.00
 Awnings Extra \$8.00

Folding Camp Cots

No. 3 Imported Cloth \$3.00
 No. XX Olive Drab Cloth \$3.50
 No. 1 Olive Drab Duck Cloth \$5.00
 CABLE STEEL COTS \$5.00

Camp Chairs Stools, Etc.

No. 72 Camp Stools 75c
 No. 82 Camp Chairs \$1.00
 No. 53 Camp Chairs \$5.95
 No. 8 Folding Tables \$4.00

Tornado Auto Pumps
 Holiday Special 79c

Columbia Pint Vacuum Bottles 79c

Usalite Focusing Flash Light Value \$3.50. Now

GOLF OUTFITS
 Include heavy three-stay khaki bag, four clubs and two balls \$7.39

GOLF BALLS
 No. 1 Repainted and Rewashed. Special at \$3.39

LEE TENNIS RACQUETS
 \$8.00 value at \$4.75

SPLIT BAMBOO FLY RODS
 3 1/2 ounce. Special lot, value \$25.00. Sale \$12.50

HEAVY FLY LINES
 25-yard lengths. Special at 49c

SALT WATER REELS
 100, 150 and 200-yard capacity. Values \$3.00 to \$4.00, at \$1.75

We carry a complete line of Tents, Camp Kooks, Evinrude Motors, Gasoline and Electric Lanterns, Tourist and Vacation Needs for Campers. Open until 6 P. M. each day.

Sons Of Italy To Play Benefit Game This Evening

19 BATTERS CRUSH 4 PITCHERS SCORING 18 RUNS IN 2 INNINGS

And Cheney Brothers Romp to Overwhelming 18-2 Victory Over Fuller Brush; Long Up Three Times in First Inning When 13 Runs Are Scored.

A thirteen-run batting rally in the first inning in which nineteen batters stepped to the plate against the combined delivery of three pitchers featured the 18 to 2 victory which Cheney Brothers baseball nine inflicted on the Fuller Brush nine of Hartford at the West Side Oval last night.

During the first inning Manchester made eleven hits, five of which were in succession. "Shorty" Long, lead-off man for Cheney's, was up three times in the first inning. Here's how the silk workers made quick work in disposing of the visitors.

Thirteen-Run Rally Long worked McCormick for a free kick. Hanna was hit by a pitched ball. Stratton attempted to sacrifice down the first base line but Scrimminger threw wildly to third in an attempt to force Long. As a result Long scored. White slapped a single to right and Stratton and Hanna both scored. Pitt's single to center was a pitched ball. At this point McCormick was sent to the showers and "Pots" Parker went in to pitch for the Fuller Brush nine.

Cole drew a pass. Lamprecht singled to right, scoring Pitt and Cervini and then stole second. Edgar singled to right, scoring Cole and Lamprecht. Long followed with another single to center and Edgar scored and Long went to third when O'Connell pitched to center. Cervini singled to center. Long decided he had had enough and tapped a grounder to Lewis who stepped on third for the third out.

In the second inning Manchester added five more runs. Hanna singled to right to start the frame. Stratton sacrificed him to second. White was hit by a pitched ball and Pitt walked. Filling the bases, Cervini hit a carpet roller in front of the plate that the catcher picked up and threw over first base, allowing Hanna and White to score. Cole "ripped" to deep left and Cervini and Pitt scored. The inning again with a fly to right field.

The summary: Cheney Brothers AB R H PO A E Long, cf. 2 1 0 0 0 Hanna, ss. 3 2 1 1 2 2 Stratton, 3b. 4 2 2 0 0 0 White, lf. 3 2 1 3 0 0 Pitt, 2b. 3 2 0 1 0 0 Cervini, rf. 2 3 1 0 0 0 Fenland, rf. 1 0 0 0 0 0 Cole, 1b. 2 2 6 0 0 0 Lamprecht, c. 4 1 2 7 0 0 Edgar, p. 4 1 2 1 2 0 Totals 38 18 14 15 3 3 Fuller Brush AB R H PO A E Florie, rf. 4 0 2 2 0 0 Scrimminger, 1b. 0 0 0 0 0 0 O'Connell, cf. 2 1 1 1 0 0 Lewis, 3b. 2 0 0 2 0 0 Borrell, ss. 2 1 1 0 0 0 Lombard, 2b. 1 0 0 1 1 0 Cavanaugh, c. 3 0 0 3 0 0 McCormick, p. 0 0 0 0 0 0 Parker, p. 2 0 0 0 0 0 Bezro, p. 2 0 0 0 0 0 Totals 20 2 5 15 4 3

Cheney Bros. 1350 000-18 Fuller Brush 0011 000-2 Three base hit, Cole; stolen bases, Lamprecht, Cervini, Hanna, Scrimminger, Florie 2; sacrifices, Scrimminger to Long; double plays, Edgar to Lamprecht to Cole; base on balls off Edgar 5; off McCormick 1; off Phelps; struck out, by Edgar 4; by Phelps 2; umpires, Russell, Smith and Dwyer; inning pitcher, McCormick; time of game 1:30.

SONS OUT OF TOWN The Sons of Italy will travel to Montville tomorrow afternoon to play the Robert Gear Company of New London. The players will make the trip to Montville in touring cars. The local team is playing the Bristol Clock Company in that city today.

CLEVELAND HAS GREAT PROSPECT IN LEVSEN

It looks as if Tris Speaker of the Indians has picked up a great pitcher in Dutch Levensen. Levensen has dished up several first-class pitching exhibitions thus far this season and right now appears to be one of the most dependable runners on the Cleveland staff. He is a right-hander.

TOWEL SAVES KID SULLIVAN A K. O.

Ted Morgan Works Hard But Opposition Is Light; Crowd Likes Fight.

New York, June 4.—Ted Morgan, of Seattle, Wash., still was junior heavyweight champion of America this morning and for all of me and Steve (Kid) Sullivan, he will remain until Gabriel sounds his trumpet. After watching the young man score a technical knockout late in the sixth round last night, I lack the inclination to read him out of his title at any immediate date and, if Sullivan is a typical challenger, the class in general lacks the ability. Morgan gave quite a natty performance.

It wasn't his fault that Sullivan, a broken down ex-champion, was led into the ring by the hand and almost carried out by the feet. Neither was he responsible for the fact that the Kid's handlers deemed it advisable to hurl in a towel in the sixth when their man was on his feet and doing as well as could be expected.

Anti-Climax Displeasing Ted Morgan was in there doing a job of work and he made it a good one, in spite of these adverse circumstances. The crowd didn't like Morgan fighting with the towel and said as much, another chapter for the history of the "calamity class." Apparently, they cannot decide one of these 130-pound title fights without trouble of some kind but this time it was the towel that spoiled the fight.

The same thing happened in the second round, the Kid going down from another left hook. He barely made the ring at the count of ten and weaved into a clinch. Sullivan spent the rest of the round tussling and, for that matter, the rest of the fight.

Occasionally, he swung from the hip in the hope of scoring one of those bulls-eyes in the dark but nine punches out of ten landed on Morgan's elbows. The tenth landed on his shoulder. In the sixth, however, the Kid did manage to score with left and right to the head, and, thus encouraged, started to make a fight of it again. It was a good idea but it went wrong.

Morgan drove his man to the ropes and was hitting him with everything but his knee-cap when the towel fluttered in from the Kid's corner. The gesture was a trifle premature in view of Sullivan's upright and clear-headed condition. But, eventually, why not? The eyes seem to have it.

LAURELS 9, HEIGHTS 1. The Laurels easily defeated the Heights 9-1 at the Heights' Bowl last evening due to the fine pitching of Faulkner and the hitting of his teammates.

LAURELS AB R H PO A E Tierney, 1b. 5 1 1 5 0 0 Kerr, 2b. 5 1 1 1 0 0 Faulkner, p. 5 1 0 1 0 0 Gorman, 3b. 5 1 1 0 0 0 Dowd, c. 4 1 3 11 0 0 Ford, lf. 4 1 1 0 0 0 Markham, ss. 4 1 1 0 0 0 Maloney, cf. 4 1 1 0 0 0 Anderson, rf. 4 1 1 3 0 0 Totals 40 9 12 21 1 0

THE NUT CRACKER by JOE WILLIAMS

A reporter on the New York Times writes the first forms of life seen in the polar regions from Amundsen's airship were gulls and eskimos.

And Bubbling Over? And Lady Cathcart?

In view of what happened, it might have been less embarrassing for Coolidge if the boys had called Morgan a Pennsylvania election account of wet grounds.

"Well the joke certainly is on me," chuckled Mr. O'Goody in his big, good-natured way, as he returned from the historic Carpenter's Hall in Philadelphia the other day. "I used to think that was where the French heavyweight trained."

While there are precise figures to show Babe Ruth is ahead of his 1921 home-run record, nobody seems to know how far he is behind his 1925 hot-dog mark.

Now that "Lefty" Grove is no longer a wild man in the box you can't blame Connie Mack for being wild about him.

Indians probably never will become successful golfers... Just as they used to be negligent about replacing scalps in the frontier days, they show a positive unwillingness to replace the turf today.

George Sisler didn't know when he was well off... Now that he has full possession of his vision again he has to watch those awful Browns every day.

"Red" Grange has evidently become more moderate in his aspirations... He is to star in a movie called "The Halfback." A year ago nothing less than "The Fullback" would have suited him.

The old-fashioned June bride now has a hip-suffling daughter who can hardly wait for her July divorce.

Maybe those White House spiritualists Mr. Houdini prattles about can tell us why Bucky Harris didn't start Dutch Reuther in the world series last fall.

"Is true that none but the brave deserve the fair but what did the good people of Boston do to deserve the Braves?"

Take Things Easy At Opening of Season

BY CHARLEY PADDOCK Sometimes sprinters are ruined for further running by "pulled" muscles and torn ligaments, and sometimes men are injured by compositive athletics. The greatest number of permanent injuries are the direct result of too much work in early season. A man comes out from weeks or even months of comparative idleness soft.

WRIGHT HONORED AT SPRINGFIELD

Local Athlete Named Captain of College Baseball Nine; Also Manager of Basketball Team.

Further honor has been handed to "Gil" Wright, of Pearl street, who is a junior student at Springfield College. Wright, who has played third base on the varsity baseball team for the past two seasons after completing a season of fine ball playing with the Freshmen nine, has been elected captain of the Springfield College nine for 1927. Coming as it does in his senior year, this will be something Wright can well feel proud of.

Watching the Scoreboard

Yesterday's Results Eastern League Providence, 13, Hartford 7. Waterbury 2, Springfield 0. New Haven 7, Albany 4. Bridgeport 15, Pittsfield 7. National League New York 10, Philadelphia 5. Boston 13, Cincinnati 5. (Others not scheduled) American League New York 8, Boston 5. Detroit 3, Cleveland 2. Chicago at St. Louis (train) (Others not scheduled)

Standings Eastern League Providence 27 14 659 Springfield 25 14 641 Bridgeport 21 16 568 New Haven 19 19 500 Albany 19 21 475 Waterbury 15 22 405 Hartford 16 24 400 Pittsfield 12 24 333 National League New York 29 17 630 Cincinnati 24 19 557 Chicago 21 21 500 Brooklyn 21 21 500 St. Louis 24 25 490 New York 23 23 500 Philadelphia 17 27 386 Boston 15 27 357 American League New York 34 12 739 Philadelphia 28 21 571 Chicago 25 22 532 Detroit 25 23 522 Washington 24 23 521 Cleveland 23 24 480 St. Louis 15 31 328 Boston 13 32 289

Games Today Eastern League Springfield at Waterbury. Pittsfield at Bridgeport. Hartford at Providence. American League Chicago at St. Louis. St. Louis at Philadelphia. Cincinnati at Boston. New York at Brooklyn. Detroit at Cleveland. (Others not scheduled) Last Night's Fights At New York—Ted Morgan, Junior lightweight champion, stopped Steve (Kid) Sullivan in the sixth round. Jack Delaney, Bridgeport light-heavy, knocked out Tom my Burns, Detroit, in the second round. Arthur Dekub, Italian heavyweight, defeated Carl Carter, New York negro, ten rounds.

Billy Evans Says

Knuckle Ball. Despite all legislation, baseball still has a more effective freak delivery. I have referred to the knuckle ball. The knuckle ball is legal because it is pitched without resorting to any artificial means. The peculiar break on the ball is caused by the manner in which it is held prior to delivery.

ORFORD SOAP NINE MEETS PLAINVILLE

Lost Opening Game to East Glastonbury 6-5. East Glastonbury won its opening game in the Hartford County League Saturday in that town by a 6 to 5 score at the expense of the Orford Soap Company nine of the North End. J. Wilson fanned fourteen batters.

Smart Pitchers. Smart pitchers are always experimenting in an effort to increase their effectiveness. It is most surprising the breaks certain pitchers can get on the ball through the use of perfectly legitimate methods.

TENNIS TEAM TRIMS HARDWARE CITY MEN

Win Four Matches and Take Two by Default—Gives Manchester Series. The local high school gained revenge for its defeat at the hands of the New Britain track team when the tennis team trimmed the Hardware City net athletes yesterday afternoon.

DIAMOND DUST

With the mighty Ruth lambasting his seventeenth and eighteenth homers of the season and personally accounting for five runs, the other Yankees merely had to go through the motions to beat the Red Sox, eight to five.

Pinch hitters Blue and Manush led an eight-inning rally which gave the Tigers three runs and a victory over the Indians three to two. Gibson had the better of Gevseen in the matter of pitching.

Emil Vrehe gave the house laugh to crape-hangers who would shoo him back to the minors by holding the Cubs to four hits and winning his own game, three to two, in a double in the ninth. Incidentally the Corsala took second place away from the Cubs and are now only three games behind the Reds.

LOCALS EXPECT TO WIN 7th IN ROW AGAINST ROCKVILLE

LOUISVILLE SEEMS TO HAVE MUCH OPPORTION Louisville, which walked away with the 1925 pennant in the American Association, seems to have a bit of real competition this season. Kansas City and Indianapolis are pushing the Colonels closely with no less than four other clubs not far behind. Columbus appears to be the only real weak sister in the circuit.

TIMELY HITTING BEATS WINDHAM

S. M. H. S. Nine Romps to 7-5 Victory Evening Up for Previous Defeat; Meriden Here Tomorrow. Five singles in a row in the sixth inning started the ball a rolling and Manchester scored four runs and then proceeded to add three more in the next frame giving the local high school a 7-5 victory over Windham High at the Stadium before a small gathering of fans.

Meriden Tomorrow Tomorrow afternoon the local schoolboys will entertain Meriden High in a return game at the local field. Meriden defeated the S. M. H. S. nine in Meriden last Saturday 9 to 3 when Filipek made a home run in the tenth inning.

How They Scored Dahlquist led off in the sixth with a fly to Meikle. Holland was safe on Sawicki's error and advanced a peg on Foley's sacrifice. F. Lupien singled. Holland, going to third, Farr singled scoring Holland. Quish singled and Lupien went to third. Wright singled scoring Lupien and filling the bases. Winsler singled scoring Farr and Quish. Wiley flew out for the third out.

Manchester scored three more runs in the next inning. Dahlquist grounded out. Holland singled and stole second. Foley walked. F. Lupien sacrificed, advancing the runners a peg. Farr safe on Meikle's wild throw of his grounder and both runners crossed the platter. Farr went to second on the over throw and scored on Quish's single.

320,000 WORD MESSAGE HOMER PIGEON'S BURDEN

Willson's "Story of Rapid Transit," a book dealing with the history, a various modes of travel and transportation of mail and freight, has a very interesting chapter dealing with the experiments made by the French during the siege of Paris, in the use of balloons to deliver mail and messages to the outside world.

The balloon had not been used extensively at that time as an engine of war; in fact the government officials had up to that time laughed at those who sought to interest the army in the use of gas bags.

GREASE YOUR CAR

New Air Method Reaches Every Spot Springs and Body Squeaks sprayed with Kantrust. Cars Called for and Delivered. Campbell's Filling Station Main and Middle Turnpike. Phone 1551.

Italians Present Strong Line-up—Billy Dwyer Expected—Week-End Games to Be Played Away.

Managers Pete Vendrillo and Bill Leggett got to Middletown tonight to confer with the mayor of that city relative to membership in the Middlesex League. The Sons have been invited to enter the league to take the place of another team that has dropped out. Entry into this league would assure the local team of plenty of attractions for the many fans who give them numerous games with out of town teams.

Out of Town Games The locals will play out of town over the week-end. They will go to Bristol for a game with the Rockmakers on Saturday and will line-up against the Robert Gear Company of New London in Mountville on Sunday. They leave Saturday at 1 o'clock and Sunday at 12:30.

Managers Pete Vendrillo and Bill Leggett got to Middletown tonight to confer with the mayor of that city relative to membership in the Middlesex League. The Sons have been invited to enter the league to take the place of another team that has dropped out. Entry into this league would assure the local team of plenty of attractions for the many fans who give them numerous games with out of town teams.

Managers Pete Vendrillo and Bill Leggett got to Middletown tonight to confer with the mayor of that city relative to membership in the Middlesex League. The Sons have been invited to enter the league to take the place of another team that has dropped out. Entry into this league would assure the local team of plenty of attractions for the many fans who give them numerous games with out of town teams.

FUEL SHORTAGE TALK IS MORE THAN RUMOR

Acute Situation Faces Motor Car Manufacturers—Light Machine to Solve Problem.

From time to time, we hear the cry that a fuel shortage is imminent. Usually we shrug our shoulders and say that it probably presages another rise in the price of gasoline. A study of the situation however reveals a condition which is far from reassuring and which shows that the possibility of a shortage is some much more definite than a rumor.

The total domestic production of gasoline in the United States in 1923 was 7,555,845,145 gallons and the domestic consumption was 6,655,025,280 gallons of which the motor car used better than 80 per cent. In 1924, domestic production of gasoline was increased to 8,959,650,220 gallons and the domestic consumption of 7,740,625,055 gallons of which the motor cars of the country again used better than 80 per cent.

In the same period, the increase in registrations over the preceding year was 17 per cent showing that the tax per car on our domestic production of fuel was increasing in greater ratio than our car production and registration. In other words each car owner was making his automobile drive him a few miles more each year, at a cost to the productive capacity of the country in fuel, of something like one gallon of gas for each 15 extra miles covered.

In 1925 the productive capacity of our oil companies has been strained to the limit with a constantly increasing drain on the amount of fuel developed. By the end of 1926 when there should be 20,000,000 motor vehicles registered in this country there is likely to come a line between production and consumption, so thin that the two will just about rest on the same figures.

No less an authority than W. T. Thom, Jr., of the United States Geological Survey has predicted that, within the next ten years, the diminishing supply of gas line will have brought the cost of operating an automobile out of reach of the pocketbook of the average citizen.

He says in part: "The time to prepare for the threatened shortage is now, not when the shortage actually occurs. Obvious methods of meeting the threat are more economical cars. If the automobile engineer can produce a car that will give 1000 miles of operation on half the gasoline now required to do that distance, the effect is to double our fuel supply. The average car today will give greater mileage per unit of fuel than the cars of even five years ago. There are signs that still more economies on this side will come."

The average car of today is a lighter car than that of five years ago. It has a smaller motor, more

efficient carburation, a higher speed motor and therefore greater fuel efficiency. But as yet the present time we are not getting, as a national average, much better than 15 miles to the gallon, enthusiastic claims of owners and manufacturers to the contrary.

This all brings to mind the discussion of the European small car, redesigned by American engineers for American use. In Europe, petrol costs twice as much as its synonym, gasoline, does here. But the European car goes twice as far on the same amount of fuel. So the cost per mile is not greater than here.

We can get the double mileage here by adopting the salient features of the European light car motor and combining it with our own methods of building chassis and bodies. The answer would appear to be reasonably simple. The European builder gets his high motor efficiency by using a small bore, a long stroke and building his motor to operate at high speed.

He puts this motor into a chassis of reasonable length and builds a body to suit.

The American car using public must accustom itself to a car considerably smaller than the majority of those we see on the streets. If we are going to continue to use cars in the same steadily increasing numbers.

This diminution in size need not necessarily effect the comfortable seating arrangements in the bodies for it is certain that the American adaption of the European type of car will have our own standard tread of 56 inches, and that the wheel base will be about what we have become accustomed to in our small cars.

But, if we adopt the European type power plant we will have much faster small cars than we have now and this will require lower bodies with wind cutting lines which will be quite an innovation in our small car design.

In the past it has been a case of designing a car to use gasoline. The future looks as though, the gasoline would flare back and, in a measure, force a type of design which will enable us to continue to have gasoline to use.

To have this car merely a small car will not be enough. It will have to be a small car engineered along the lines which have proved to be conducive to 28 to 30 miles to the gallon of fuel in countries where fuel comes high in price.

BOY IS COOKIE MAKER.

Sharon, Vt.—Donald Brown, 10, son of Mr. and Mrs. Clifton Brown, is an expert cake and cookie baker. He does the baking for his mother, and makes very good frosting.

Cut Flowers Potted Plants
Designs and Sprays
ANDERSON GREENHOUSES
125 LEEDS ST. PHONE 2124

BABIES ARE BARGAINS SAYS CYNTHIA

By CYNTHIA GREY.

Bob and Winnie have been married three years. Bob is thirty and Winnie is twenty-seven. They haven't any children. Bob is making "only \$75 a week," and they "really don't think it would be right to have children when they cannot give them all the advantages of life."

Then, too, they are sure "there is plenty of time," and in a few years they will have saved more and prepared for the heavy burdens of parenthood.

In the meantime, Bob goes on spending his money on night clubs and clothes, and Winnie wastes a pretty penny in her frivolousness with her set of young married women. They have not saved a cent in a year.

When I see such cases, I am not brought up over the selfishness of our youth, or its failure to realize responsibilities to the race.

After all, there is nothing compulsory about having children. Nobody really owes it to society to propagate his kind. The race is not in danger of running out because of people like Bob and Winnie.

But I do feel pity for these young people, with their shortsightedness concerning their own welfare. I pity them for missing the happiness of children, and the stimulus that children give for work and achievement.

A woman who has valiantly reared her child without help from anyone, and has gained a measure of professional success for herself, on the side, said to me, "My best recipe for ambition is, 'Have a child to support.' I should never have amounted to anything if I

hadn't been forced to try, for my daughter's sake."

Bob and Winnie talk at length of the "cost of babies." And yet the money that they fritter away in empty pleasures would easily support a child, and they would get more fun out of the spending of it than they now get from their golf clubs and their theater parties.

The truth of the matter is that they don't want a baby at all, because their scale of values is topsyturvy. And they temporize by saying, "We'll wait until we can afford it."

That time will never come—and perhaps it is a good thing for the child's sake. Such shallow people seldom make good parents.

But for Bob and Winnie themselves—it's a great pity. A baby at any cost is a good bargain.

"LITTLE TEMPERATURE CHANGE," SAID PROBS.

Osasco, June 4.—One of the worst June frosts in many years struck this town last night, several thermometers registering a drop of from thirty-five to forty degrees from sunset to sunrise. In the lowlands the frost was reported quite heavy and reports from nearby places state that crops have been seriously damaged.

FOR SALE At Black Point

A large front lot in excellent location. This can be bought right. A large front lot in excellent location. Mrs. Cheney, Porter street. Tel. 539-12.

Holeproof Hosiery A NEW NUMBER

Pure Thread Silk, Triple Heel and Toe. \$1.35 pair.

George W. Smith

Straw Hats

Including fancy band Sailors, \$1.95 to \$3.95.

Odd Trousers
Good assortment, \$3.50 to \$7.50.

Khakis, \$1.95 and \$2.50.

Summer Shirts
Fancy collar attached, \$1.65 to \$3.50.

Underwear
Select from half a dozen best brands, \$1. to \$2.

Neckwear
A snappy line at \$1.

Symington Shop
At the Center.

WORLD AID SOCIETY OPENED FOR FLYERS

Paris.—An International Aviators' Aid Society has just been inaugurated through the generosity of Clifford B. Harmon of New York, who has joined the American colony after making a fortune in real estate. Mr. Harmon's donation has provided a magnificent equipped club house in the Bois de Boulogne, assures a life insurance policy of 50,000 francs for an insignificant premium, two free beds with the services of eminent specialists at the American Hospital for all members of the society.

The corporate name of the society is the International League of Aviators and groups of the League have been started in the following countries: Italy, Belgium, Roumania, United States, Canada, Finland, Sweden, Poland and Japan. France's oldest aeronautical society, "The Old Boys,"

consisting of aviators who received licenses before 1914, have unanimously voted membership in Mr. Harmon's organization.

The noble ideal of the League: grouping all aviators of every country into one powerful organization to renew the spirit of fraternity and civility that has always been associated with the flyers, is hoped may with the association the lacking and encouragement of the Society of Nations.

Speaking at the inaugural banquet of the League's club house, Mr. Harmon said:

"It has always been my greatest hope to think that it was possible to establish a world-wide organization of aviators of every country, which would make them friends. In every country it is the elite of the nation's manhood that takes to the air."

"These young men, proud of their country must serve as the people of understanding to join the people of all countries who are 'nationally ignorant,' blindly jealous, because they know not any other country but their own."

YALE-ROWING PLANT LEAVES HOUSATONIC.

New Haven, June 4.—A procession of launches started down the Housatonic river from the Bob Cook boathouse at Derby today on a thirty-mile voyage to the Adee boathouse on New Haven harbor. The launches have been in use during Yale's training season on the Housatonic and shortly will start on a longer voyage to New

London for the training on the Thames.

One of the Yale shells was hoisted onto a truck at the boathouse in Derby this afternoon to be transported to Gales Ferry.

Miss Catherine Twitt, proprietress of the Victoria Inn, Dymchurch (Kent), has held the license of that house for 50 years.

WARANOKE HOTEL - BAKERY AND RESTAURANT

Specials For Saturday

- Mutton Pies 10c each
- All Wheat Bread 15c loaf
- German Kuchen 25c each
- Filled Coffee Rings 25c each
- Baked Beans 15c lb.
- Brown Bread 15c each

- Scotch Bread. Short Bread. Scones.
- Gluten Bread.

- French Pastry. Cakes. Cookies.

Special Sunday Dinner

Chicken or Turkey
Home Cooked—75c and \$1.
12 to 2:30.

Club Breakfast Daily—6:30 to 8:30.

Business Men's Lunch—11 to 2.

Dinner—5 to 8 P. M.

A la Carte Service at All Hours.

Special for Saturday Only!

- 75c A. C. Ford Sparkplugs 50c
- For Other Cars, A. C. Sparkplugs 65c
- 30x3 1/2 Cord Tires and Tubes \$11.00
- 29x4.40 Tires and Tubes \$16.00

Guaranteed by Manufacturer.

All Other Goodyear and Firestone Tires and Tubes, 20% Off.

P. J. MORIARTY

Colonial Gas
Corner West Center and McKee Streets

HOLLYWOOD

Manchester's Finest Restricted Residential Section

Having all essential features necessary for home sites—such as sewer, water, gas, graded streets, walks, curbs and shade. Close to schools and trolley.

Backed by ample resources—years of experience and unbroken promises.

All lots are large in size and low in price considering location.

Salesmen on the Grounds Daily

Edward J. Holl Telephone 560
865 Main Street

Attention Coal Buyers

NEW PRICES ON COAL TO TAKE EFFECT AT ONCE

Order your coal now and take advantage of the new low prices.

- Egg \$16.25
- Stove 16.50
- Nut 16.25
- Pea Coal 13.00
- Buck 11.00

A Discount of 50 Cents a Ton will be Allowed For Cash in 10 Days.

Manchester Lumber Co.
Telephone 201

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THESE WOMEN

BEHOLD HERE TODAY THE story centers around HARRY MORTON rich, unmarried, middle-aged, much pursued by women; AUDREY, his adopted daughter who is in love with him; NONA, a New York stage girl (who also loves Morton) and JOHN PARRISH, Morton's secretary (who loves Audrey) and is encouraged by Morton...

herself on the arm of Morton's chair. "Nona says she's in love with you," she said, stroking his hair, "but I wonder if she is, so very much?" "Why?" he inquired. "She twisted a lock of his thick hair about her forehead. "Did you notice her tonight, while I was singing, and afterward? She leaned against Mr. Parrish, and once I saw her put her hand on his shoulder, and they were talking a long while together, very low, while you and I were in the alcove. She considered, as she started twisting another lock of hair. "I like Nona. But I wonder if she isn't really a flirt!" Morton turned away, to hide an amused twinkle in his eyes. "And you feel it is wrong for her to tamper with Parrish's young affections?"

Audrey's rehearsals with Nona went on, day after day. The work became longer and more arduous, as she became hardened to it.

to tamper with Parrish's young affections? "You're teasing." She struck him a light pat, on his cheek, and arose. "But he doesn't understand women, and she's experienced, and he might fall seriously in love with her. Any woman can get a mere boy like Mr. Parrish, if she wants him." Morton laughed outright. "That's one of the oldest superstitions of womankind," he said. "Every woman believes that she—or any other woman—can vamp any man on earth, and bring him to her feet. That is, except the man they're trying to vamp. He is generally hard to get." "You're hard to get," she said, tenaciously. "So is any other man—unless he's anxious to be vamped." Morton arose and stood before her, to emphasize his point. "Women just naturally have a vein of—well, conceit, in them," he proceeded. "It is universal. They actually believe you believe, Nona believes, the fat janitress down stairs believes, that all a woman has to do, if she wants a man, is to go out and make eyes. They talk about that as if it were a simple thing. It isn't. They're utterly frank in thinking that any woman, unless she's crippled or past eighty, is an enchantress. Particularly, each woman thinks that she herself can lure any man whatsoever—except, of course, the one she's trying to lure. She's not so sure of him. "But that's why women are so jealous. They regard men as a breed of poor weak creatures, who fall in love with any woman who gives them the eye. Pook!" He touched her, with his forefinger, on the chin. "Men fall in love, of course. But they fall in love with the women that THEY pick out. There'll be men in plenty in love with you, Audrey girl. You're lovely, and worth loving. But even you can't vamp a man who doesn't want to be vamped." She dimpled, and looked into his eyes with a smile. "I'm going to vamp you—as soon as I learn how it's done," she warned him. He kissed her, and started up the stairs. "You've vamped me already—you did that many years ago. But I'll get you married Parrish!" He vanished into his room before she could frame an appropriate retort.

HER OWN WAY A GIRL OF TODAY

When I got back to the store, I slipped into the rest room for a moment. As I looked into the glass I wondered if I was really good looking, and just as I was trying to make up my mind, I heard a strange noise. On opening a door I found Miss Cleaver stretched out prone on the floor, her body writhing in agony. I hastily called the attendant, and she brought the store physician and a nurse. Some way I seemed to feel that this man was not so concerned with the recovery of Miss Cleaver as he was in keeping all knowledge of her condition away from every one in the store. After giving the woman a dose of medicine, which he had to pour down behind her clenched teeth, he left her unceremoniously in the care of the nurse and went to the telephone in the outer sitting room. Here he held a low-voiced conversation with someone. In a few moments he came back and Miss Cleaver was hurriedly taken down the freight elevator into a covered delivery wagon. I immediately knew that an ambulance would be too conspicuous. It all seemed so unfeeling to me. When I asked the doctor if she was being taken to the hospital, at first he said no, and then he informed me that Mr. Robinson had ordered her to a private hospital where she would have every care and consequently have a great chance of recovery. "So there is only a chance of recovery," I said in a hushed voice. "I didn't say that, young woman," answered the doctor tartly. "There is no need for you to stay here any longer. You may go back to your place in the store. And if I were you, I would say nothing about what you have seen here. I didn't deign to answer the man, who I could see was a regular old toady and hypocrite. I was really faint at sick as I took my feet behind the counter. How I hated Robinson. How I hated all men. From Charlie Becker to Buddy Tremaine. From Mr. Hathaway, Senior to Mr. Robinson. From Jimmy Costello to Jerry. They were all obsessed with one thing—money. Whether they honorably propose marriage, or whether their proposition was more ambitious, they only bowed to and served the urge of the great power of the universe—sex. TOMORROW: A Mystery.

HER OWN WAY A GIRL OF TODAY

When I got back to the store, I slipped into the rest room for a moment. As I looked into the glass I wondered if I was really good looking, and just as I was trying to make up my mind, I heard a strange noise. On opening a door I found Miss Cleaver stretched out prone on the floor, her body writhing in agony. I hastily called the attendant, and she brought the store physician and a nurse. Some way I seemed to feel that this man was not so concerned with the recovery of Miss Cleaver as he was in keeping all knowledge of her condition away from every one in the store. After giving the woman a dose of medicine, which he had to pour down behind her clenched teeth, he left her unceremoniously in the care of the nurse and went to the telephone in the outer sitting room. Here he held a low-voiced conversation with someone. In a few moments he came back and Miss Cleaver was hurriedly taken down the freight elevator into a covered delivery wagon. I immediately knew that an ambulance would be too conspicuous. It all seemed so unfeeling to me. When I asked the doctor if she was being taken to the hospital, at first he said no, and then he informed me that Mr. Robinson had ordered her to a private hospital where she would have every care and consequently have a great chance of recovery. "So there is only a chance of recovery," I said in a hushed voice. "I didn't say that, young woman," answered the doctor tartly. "There is no need for you to stay here any longer. You may go back to your place in the store. And if I were you, I would say nothing about what you have seen here. I didn't deign to answer the man, who I could see was a regular old toady and hypocrite. I was really faint at sick as I took my feet behind the counter. How I hated Robinson. How I hated all men. From Charlie Becker to Buddy Tremaine. From Mr. Hathaway, Senior to Mr. Robinson. From Jimmy Costello to Jerry. They were all obsessed with one thing—money. Whether they honorably propose marriage, or whether their proposition was more ambitious, they only bowed to and served the urge of the great power of the universe—sex. TOMORROW: A Mystery.

FLOWERS; MUSIC, CREATE MAGIC OF THE WEDDING

Florist Describes Newest Styles in Bouquets

A bridal bower of lilies and green vines that may be set up in any living room. Ribbon posts forming aisle are portable. Inset, a bride's bouquet of lilies of the valley and orchids, with ribbon shower.

BY VIRGINIA SWAIN New York.—Smilax and lilies of the valley and crooning violins! Half the magic of the bridal ceremony, is in the flowers and the music. Many a bride remembers her wedding day best by the fragrance of the altar flowers or the strains of an old song. Never before has the bride enjoyed so much freedom of choice in the floral and musical setting. She need not march to the Lohengrin chorus unless she likes Lohengrin. And if she does not care for bride's roses, she may substitute any flower in the catalog. Word of the latest flower styles comes from Adolf Behr, New York smart set florist. He is daily turning out novel combinations for brides who care more for originality than convention. All White is Gone "The all-white bouquet of tradition is passe," he declares. "Nowadays the bridal bouquet usually echoes the color note of church decorations or bridesmaids' dresses. Thus, a shower of lilies of the valley and orchids will be used when the bride wears a train lined with orchid chiffon, or when the attendants are in orchid. "The new, flesh-colored satin wedding gowns call for cream or butterfly roses, accented by sprays of larkspur. A Colonial bouquet of tiny white flowers and blue forget-me-nots, with a frill of silver lace, is a delightful accompaniment for a demure, quakerish wedding dress. "At a recent smart wedding the bride's grandmother, in gray satin and old lace, with a Colonial bouquet in colors, made a charming picture. "Prayer-Book Shower An alternative for the shower bouquet is the prayer-book shower, consisting of narrow white ribbons knotted with lilies of the valley. Decorative white mousses or velvet binding make the prayer book part of the picturesque costume. "Bridesmaids carry either a sheaf or bouquet of colored flowers to match or harmonize with their dresses. Daisies and lady slippers, in combination with roses are popular. "The flower girl has a little white basket of rose petals and the ring bearer carries the ring in a Jack-in-the-bush lily. "The bride's mother wears a corsage of roses. Boutonnieres for the men are as follows: groom, lilies of the valley; best man and bride's father, gardenia; ushers, white carnation. "For the rainbow or pastel wedding, a bridal bower of green vines and white lilies make a good foil. If the bridal costumes are rather colorless, the decorations may be bright in tone. "Seasonable flowers are always best—roses and daisies for June, and goldenrod and asters for October."

When quaintness is sought in the wedding appointments, "Believe Me If All Those Endearing Young Charms," or "Drink to Me Only With Thine Eyes" may be used. If there are solos or organ numbers, the choice is unlimited, save by the bride's taste. For the recessional, instead of Mendelssohn, many brides are choosing a march from "Folkinger," "Tannhauser," "Aida," or "Carmen." A bride may toss her bouquet to her brides, keeping only one rose for memory's sake, or she may save them all, a Victorian tradition. But the scent of the roses and the rhythm of the march will still be with her when her wedding ring is worn thin.

THEY FIT WELL The yoke idea is very popular in lingerie, some of the most attractive night gowns have yokes of georgette crepe, fitted and outlined with lace or French flowers. NOT SO NARROW Some of the most attractive slips have pleated flounces or have sections of pleating to widen the hemline. DECORATIVE COATS For sport wear there are some very attractive long coats of jersey embroidered in soft tones.

Bacteria and Medicine

By DR. HUGH S. CUMMING Surgeon General, United States Public Health Service. Bacteria grow in watery substances or on moist surfaces. Some live chiefly in the tissues of human beings, others in the lower animals, still others grow only in plants, but the greater number live in dead organic matter. They multiply with great rapidity merely by dividing. A particular cell, after growing to a certain size, simply divides into two like cells, which rapidly grow to full size and likewise divide. Many Beneficial. There are a great many kinds of bacteria, many of which are beneficial to mankind, such as those which make bread light (yeast), those that cause milk to sour and those causing decay of organic material. While most bacteria are harmless, there are some that cause disease. The bacterium causing anthrax was the first disease-producing germ to be grown in a "pure culture," that is, the artificial propagation of one particular variety of bacterium in some suitable medium, the most common media used being bouillons, gelatin, blood-serum, agar, etc. It was not many years after Koch had grown a pure culture of the bacillus that causes anthrax that Pasteur dramatically demonstrated the prophylactic value of the injection of a weakened or "attenuated" virus, or culture which he produced by keeping his cultures for a considerable time before replanting them upon fresh nutrient media. Immunology. Although inoculation with smallpox in ancient times, probably 2000 or more years ago, and vaccination with cowpox, introduced by Jenner in 1798, were examples of the earliest practical use of specific methods of producing immunity, immunology as a science is of comparatively recent origin, dating back scarcely 35 or 40 years ago. Pasteur, influenced by Jenner's demonstration that vaccination will protect against smallpox, further developed that principle upon which he based his work in immunity, that resulted in his demonstration of protection against anthrax and rabies. OLD-FASHIONED IDEA The quilted coat is not confined to silk and to light fabrics, but is seen in kasha and rep as well. Usually the quilting is done in the same tone as the material, though a contrast, or gold or silver tricolors are also seen.

Novel Scarf

A charming scarf of bright pink georgette is made in a large square and caught at the throat with a flower of the same material.

New Face Powder All the Rage

You will not have a shiny nose now. A very fine, pure, new French Process Powder is all the rage. Keeps shine away—perspiration hardly affects it. Lines or pores won't show. Looks like natural skin and gives a beautiful complexion. Get a box today. It is "A MELLO-GLO. J. W. Hale Co., So. Manchester.

No Hurry A hot breakfast now in 3 to 5 minutes

DON'T believe that just because your mornings are hurried you must deny the family hot, nourishing breakfast. Quick Quaker is faster than plain toast. That means the most delicious of hot breakfasts without muss or hurry. It means the excellently "balanced ration" of protein, carbohydrates and vitamins—plus the "bulk" that makes laxatives less often needed—every day for you and yours. Do as thousands are doing. Start every day with Quick Quaker. Your grocer has Quick Quaker—also Quaker Oats as you have always known them. Quick Quaker

OVER-THE-GARDEN-WALL IT'S IRIS TIME Prices range from 25 cents to several dollars. 60 N. MAIN ST. WEST HARTFORD, CONN. LOUISE KELLOGG

La Touraine Tea You might as well have the best W. S. QUINBY CO. 50c/lb

Peacock feathers run high in the list of articles confiscated by British customs officials. BAYER ASPIRIN PROVED SAFE Take without Fear as Told in "Bayer" Package In "Bayer" Package Does not affect the Heart Unless you see the "Bayer Cross" on package or on tablets you are not getting the genuine Bayer Aspirin proved safe by millions and prescribed by physicians over twenty-five years for Colds Headache Neuritis Lumbago Toothache Rheumatism Neuralgia Pain, Pain Each unbroken "Bayer" package contains proven directions. Handy boxes of twelve tablets cost few cents. Druggists also sell bottles of 24 and 100.—Adv.

The WOMAN'S DAY by Allene Sumner Women and Homes Are you a "properly-treated wife? If so, your home equipment will include one carpet sweeper, one hair broom, one chemist floor mop, one polishing mop, one self-wringing mop, one wool-mop for walls, one weighted brush for waxed floors, one long-handled scrub brush, dustless dusters, knife and fork cleaner, metal polishes, one power unit (to whip eggs, cream, mix batter, knead bread, grind meat), one sewing machine, one grill, one electric fan, one electric pad, one electric heater, one electric washing machine (or water power), one wringer, one clothes dryer, one electric iron, one washboard, one clothes sprinkler, shirt and stocking drying forms, one ironing machine, folding ironing-board table, folding sleeve-board, bread mixer, dish dryer, electric dish washer, cake mixer, steam pressure cooker. The list comes from a national Household Institute. We can imagine it furnishing grounds for some steen thousand divorce cases! The Ideal Hostess Here has stumbled across these rules as ingredients in the recipe for an ideal hostess. Can you qualify? Learn the mechanics of the home

so well that they become unconscious operations. Take advantage of every time and labor-saving device and have physical and mental strength for your guests. Budget the family income and have funds for entertaining. Study human nature; know your guests. Be self-effacing, kind, considerate. Lead the conversation along pleasant lines and patch up differences of opinion. Ignore any mishaps or mistakes. Be sympathetic, poised and natural. Wedding Gifts If one is merely a formal acquaintance of a bride and groom and is merely invited to the church ceremony and not to the home reception or breakfast, a gift is not a social obligation. Faces and Sunburn The summer girl is between the w. k. diabolic and the deep blue sea when it comes to keeping her beau's eye. If you go without a hat, some beauty experts tell her, your hair will grow mellow with red-gold lights. If you go without a hat, some other beautifiers, your skin will grow red as a lobster, dry as Melba toast, and brown as a nut. I lean to the hatless faction, but I suggest the use of vanishing cream before swimming or hiking in the sun, cream cleanse at night, and a face bath in sour milk or cream. Your Home's Beauty All good home color schemes, say the decorators, use complementary hues rather than analogous harmonies. Thus, green, blue, yellow, orange, red and purple are

prime colors. If blue is a basic color in a home scheme, green and purple would be analogous colors, but orange is complementary color and would be much better with the blue than the purple or green. Study cretonnes for their lesson in the use of colors. Funny Kidlet Stories "Aren't there any funny stories to read to the youngsters? It seems to me that every time I pick up a fairy book, the story's all about the cruel stepmother who fed the lovely girl poison, and the king who put his son in a caldron of boiling oil—and all that stuff!" writes "A Mother" to me. Then you don't know Pyle's "Pepper and Salt" book of stories, or Bryant's "Stories to Tell to Children," which includes the rollicking tale of "Epaminondas"; Thomas's "East O' the Sun and West O' the Moon," which is story of "Husband Who Was to Mind the House," and Wiggin's "Tales of Laughter." SHOES MATCH FROCK The most attractive footwear for midsummer comes in linen and may be had in all the delicate colors to match up the summer frocks. MORE INTERESTING The printed silk of this season is often veiled with a dark chiffon or georgette which makes it a much more subtle proposition. DARKER HOSIERY Gun metal hosiery, which gives the effect of a sheer black stocking, is more popular now with the dark suit or frock than the nude shade.

MOVIE-ANA

New York, June 3.—Note on movie relatives: Thomas Meighan's young nephew, Jim Meighan, searches for proper material for his celebrated uncle and reads many hundred scripts about the Paramount studio in the process.

Adolphe Menjou's unsophisticated looking brother, Hank Menjou, acts as business manager for the "prince of film philanthropers," rocks a straw hat on the side of his head and would make as good a film actor as well, as Adolphe would make a business manager, for instance.

Speaking of film families—some months ago a mother and daughter appeared at the Paramount Long Island studio. The mother wanted to get the daughter a position as an extra. She came along to chaperone, a very common phenomenon around film camps where one trips over waiting mothers almost everywhere.

A casting director, needing some middle-aged folk for a scene, looked over the crowd and picked out—the mother.

"But," exclaimed the surprised mother, "I didn't come to act, I'm here to get my daughter a job."

Since then the mother gets work almost constantly. And the daughter is gradually breaking in.

Your correspondent saw Mrs. Julia Stegman and daughter working side by side in "The Sorrows of Satan."

A. E. F. vets, many with proud war records, are wearing the uniform of the Boche in the filming of "The Great Deception," a Robert Kane production.

Some little argument was necessary in winning over a couple of officers.

Fort Totten, N. Y., and Mineola flying field are at present the scenes of violent battles. Brig. Gen. Parker consented to the use of army units, including anti-aircraft and coast defense troops.

In picturing a night air raid, six spotlights of 600 million candlepower each were used to catch the night flight of a fleet of planes. These lights are some 200 times as powerful as the sunlight arcs used in film making.

Observed About Manhattan: Leatrice Joy, on vacation bent, visiting Coney Island, the Woolworth building and Fifth avenue shops.

Ricardo Cortez, Alice Joyce and Adolphe Menjou dropping something or other in the cornerstone of the new Paramount skyscraper.

No, it wasn't a bottle of wine. This giant filmdom, by the way, is located on the spot where George Washington and Israel Putnam met quietly to plan the battle of Harlem.

Madge Bellamy headed for Europe with a gold key to the "Bohemian district"—the Montmartre—given her by a representative of the French consulate.

Marion Nixon, Universal star of "Spangles," who never before was farther east than Superior, Wis., stepping about the white lights belt in company with her husband, Joe Benjamin, the box fighter.

PLAYWRIGHT SEEKS FOR LITTLE DAUGHTER

Kearney Searches Penn. Hills for Child Hidden, He Says, By Divorced Wife.

Stroudsburg, Pa., June 4.—Patrick Kearney, a well-known Broadway playwright, is searching through the Pocono mountains today for his six-year-old daughter, Monita, who he alleges has been spirited away and kept in hiding by his divorcee wife and his mother-in-law, Mrs. W. B. Day of Glen Ridge, N. J.

Kearney declares that his former wife returned from London last week to her mother's home at Glen Ridge, where the child has been staying. Kearney divorced his wife two years ago, and obtained custody of the child. Mrs. Kerney, the former Anita Day, later married G. A. Porterfield.

Kearney, who is the author of "A Man's Man" and other Broadway productions, had planned to send little Monita to Europe tomorrow with his friends, the Baron and Baroness Von Koczian. When the child disappeared from Glen Ridge he came here in the belief that Monita was being hidden in the mountains by Mrs. Porterfield and Mrs. Day.

Prince Victor Napoleon, pretender to the French throne, who died recently, spent years in collecting uniforms of Napoleon Bonaparte.

ALEXANDER JARVIS, JR.

Sand Gravel Stone
Loam and Grading
Moving and Trucking
All Kinds of
Cemetery Grading

416 Center Street
South Manchester
Tel. 341

ALTERATION SALE

Save up to 1/2

Your Credit Is Good Wherever You Live

CREDIT at CASH PRICES

We have purchased the lease of the PALACE OF SWEETS candy shop next door, and shall immediately remodel the building, making one of the largest and finest furniture stores in New England—this new Hartford store will be the EIGHTH KANE STORE, in eight leading New England cities. PRICES SHARPLY REDUCED TO MAKE ROOM FOR THE BUILDERS—A CHANCE TO SAVE HALF ON MANY FINE SUITES FOR LIVING ROOMS, DINING ROOMS AND BEDROOMS—ODD LOTS CUT TO LESS THAN HALF PRICE. MORE SALESMEN, MORE DELIVERY TRUCKS, MORE GREAT VALUES.

4 ROOM June Bride OUTFIT \$395
KITCHEN INCLUDED \$4 WEEKLY
NOT ILLUSTRATED

Imagine Such a Wonderful Saving **\$119**
\$1.50 Weekly

A beautiful new Decorated Dining Room Suite—in 3 pieces—gumwood finished in walnut with decorated panels—select oak—Tudor period design—china cabinet—buffet—extension table—arm chair and 2 side chairs in tapestry or leather. Be sure to see this value.
Sold Separately or Changed as You Like

A BEAUTIFUL 7-PIECE LIVING ROOM OUTFIT
3-Piece Jacquard Velour Suite—Davenport Table, End Table, Bridge Lamp, Table Seat
The three-piece velour living room suite is overstuffed, upholstered in jacquard velour, loose cushions and spring construction, choice of fine patterns and colors; in addition, mahogany finished Davenport Table, End Table, Bridge Lamp and Shade and Table Scarf.
Sold Separately or Changed as You Like **\$139**
\$1.50 Weekly

Decorated Walnut Suite \$137
\$1.50 Weekly

The combination American walnut with two-tone decorations is strikingly beautiful—Tudor period, in graceful curved lines—large dresser—low-foot bed—wardrobe—vanity case—dust-proof construction—beautifully made—a suite usually sold at a much higher price.
Sold Separately or Changed as You Like
And You Get With This Outfit—Rugs—Pictures—Lamps—24-Pc. Silver Plated Set—Spring—Mattress—Pillows—and a Fine Kitchen Outfit

Woven Fiber
Strong, yet light—a famous Kane bargain. For this sale only.
HALF PRICE **\$14.95** EASY Terms

Walnut Finish Metal Bed
Essex Mattress, National Spring
Easy Terms **\$16.50**
Full size Walnut-finish metal bed with 2-inch continuous posts and heavy filler—spring and mattress. Complete for \$16.50.

A Good Dresser \$9.95
Here's a chance to save money—a good, large dresser, with French Plate Mirror, Easy Terms.

\$14.00 All Cotton MATTRESS
\$5.25
Only this great sale makes this extraordinary bargain possible. We have contracted for a large supply, but suggest that you buy early. A good all-cotton mattress in 1 or 2 parts, with rolled edge and good ticking—
\$1 Delivers This Mattress to Your Home

3-DOOR SIDE ICING Refrigerators
Sale Price **\$16.75**
Easy Terms

SEE These saving Money VALUES

Reduced for This Alteration Sale \$98
\$1 Weekly

A super sensational saving. This famous overstuffed suite is upholstered in striking new velours—and all three large pieces are included—large Davenport, Wing Chair and Arm Chair. A truly wonderful suite at this reduced price.

You Get All Four Pieces for Only \$89
\$1.00 Weekly

Another large saving that will be an outstanding value for this sale. All four pieces included—beautifully made and finished in Walnut—large dresser—low-foot bed—chest of drawers and semi-vanity case—greatly reduced for this Alteration Sale.

Special Fiber Craft-Reed Suites \$37
Easy Terms

This charming suite is woven of carefully selected fiber, finished in brown. Complete with cushions, upholstered in beautiful cretonne. The three pieces are included at this staggering price smash—Table Extra

End Table Half Price \$1.95
Mahogany Finish. No C. O. D. or Phone Orders.

FREE DELIVERY—GUARANTEED LOWEST PRICES FOR CASH OR CREDIT—FREE STORAGE

KANE'S

1092 MAIN STREET Hartford OPPOSITE GRAND THEATER

Telephone Table and Chair Finished in Mahogany. Half Price **\$3.95**
No Phone or C. O. D. Orders.

Hartford **ONE OF AMERICA'S GREATEST CHAINS OF FURNITURE STORES** Hartford

HEBRON

Attendance at the primary room center district, for the month of May was 86 per cent. Those perfect in attendance for the month were David Porter, Eleanor Mooney, Sylvia Pomponio and Jennie Pomponio. At the Guild Hill school the attendance for the month was 87 per cent. Those having perfect attendance were Daniel H. Hodge, Alex Spak, Harold Spak, William Warner, Barbara Fish, Hazel Porter, Allene Warner, Oliver Warner. The Rev. T. D. Martin went to Colchester on Wednesday to meet with those who gathered to hear an address by Deaconess Cora L. Roberts. The audience was composed of the women of Calvary church, Deaconess Roberts also spoke to the women of St. Peter's church in Hebron on Thursday at 3 p. m. at the rectory.

Mr. and Mrs. Charles M. Ams of New York, spent the week-end and Memorial Day at their Amston home, returning to their city home on Wednesday. A meeting of the selectmen was held at the town clerk's office on Tuesday, June 1. There will be a session of school at the Center on Saturday in order to make up for time lost. The report of the recent inspection by the town school committee on the water supplies and sanitary conditions at the schools of the town is somewhat disheartening. Drinking supplies of the school were reported on only two can pass muster. The well from which the water is drawn for the Lord school, which comes from the Giles Olin place is reported as fairly satisfactory. The White school gets its water supply from a spring on the land of D. L. Hooper. This spring water shows a satisfactory analysis. The others are all unsatisfactory. Minor criticisms are also made on sanitary conditions which can be more easily remedied. The water supply is a difficult problem for the school officers to meet.

Fred Rowley, gamekeeper of the Amston Lake Game club, is scouting the countryside for sitting hens which he is using in the hatching of pheasants' eggs in the game preserve. 876 young pheasants have already been hatched and the state has put in an order for 2,500 birds. Mr. Rowley says that they now have 2,800 eggs in process of hatching. The hatching season will last until the middle of the present month. They also use hens in the hatching of wood ducks, having already set 150 of these eggs. The wood duck is a delicate bird to raise and when ten weeks old a pair of these birds is worth \$25. The club had recently leased 2,000 acres more land adjoining for shooting purposes. The club is made up of sportsmen from Hartford, Manchester, New Haven, Norwich, New London and other places. The president is Walter Oleott of South Manchester. The state liberates the pheasants after purchasing.

Mrs. Simon Silverman has sold her dwelling house and part of the land of her farm on the old Colchester road to Julius Halpert of Bridgeport. Silverman will move to New York. Harold Cummings and Grace Rathbun are the latest of the school children of the Center district to come down with measles. Gustav T. Bochman, executive secretary of the Connecticut State Temperance Union, gave a talk to the pupils of the Center school on "The Citizenship of the Future" day. He visited the school here on Thursday recently receiving proficiency certificates from Harry Houston, state penmanship supervisor, Anna Cheresnik, Anna Mosny, Gazilla Stanek and Norton Warner. Certificates will be issued to others at a later date, who were absent at the time of the test but who are qualified to pass. The certificates excuse the pupil from further study in penmanship in the school course. On Monday afternoon there will be a meeting in joint session of the teachers of Columbia and Hebron. The meeting will be held at the grammar school room. Miss Mervelle Goodwin will teach a demonstration lesson in picture appreciation.

The per cent of attendance at the Jaggar school for the month of May was 92. Marion and Clara Porter were perfect in attendance for the month. Miss Helen Gilbert has returned from Rye, New York, for her summer vacation, which she will spend at her Hebron home.

ANDOVER

Lewis Phelps and family attended the Ordination exercises of the Berkeley Divinity school at Middletown, Wednesday. Mr. Phelps' cousin, Lawrence Rose, was ordained Deacon. Mr. Rose has one year more to study before he is ordained a minister. About fifteen attended the Ladies' Benevolent society meeting Thursday afternoon. Mrs. Smith and Mrs. Herbert Thompson acted as hostesses. Cake and sandwiches were served. Mrs. Wilcox, of Windsor, gave a very interesting talk on Japan, Korea and China. John Yeomans spent Wednesday night at his home. Mrs. Ellen Jones and Miss Mary Capolla spent Thursday in Willimantic. Monday night will be observed as Children's Night in the Grange. The meeting will be in charge of Miss Gladys M. Bradley and Miss Lois Caswell. Two plays will be presented by members of the public school. A. E. Frink visited in Manchester Wednesday. Roscoe Talbot visited his parents on Wednesday afternoon.

TO RENT—A tenement of five rooms, improvements, Apply 111 Hill street or phone 1214-4. WANTED—All kinds of trucking. Furniture removed. Asks to cart. R. Creighton. Phone 105-5. TO RENT—One car garage at 62 Russell street. Apply 62 Russell St.

HIGH SCHOOL NOTES

At the weekly assembly of the local high school yesterday the students were entertained by John Joseph Duffy, the famous blind musician. Mr. Duffy, who is totally blind, played and sang several numbers. The first was a piano solo of his own composition entitled "Minuet." The next was a lively number, also of his own composition, which was called "Let's Play Soldiers." This number was especially well received by the students. Following this he played a transcription from a negro spiritual, "Sometimes I Feel Like a Mother's Child." He said that he had heard this number sung only twice, and had then transcribed it to a piano solo. After playing these numbers Mr. Duffy sang a song that he had composed himself, entitled "Sweet Vision," and played his own accompaniment for the number. Following this he sang Geoffrey O'Hara's beautiful song, "The Wee Little Home I Love." This number was the best received of the entire program.

After Mr. Duffy's program had been completed, Colonel Emerson E. Taylor spoke to the boys concerning the summer course of training at the Citizens' Military Training Camps. Mr. Taylor told of the organization and history of these camps, and of the work they are doing. He said that their purpose is to give American young men a little military training in order that America might not be entirely unprepared if another war should at any time break out. He said that the training was of a fine sort for conditioning young men physically, as well as for giving them military training. He urged any boy over seventeen who has no immediate plans for the summer to apply for admission to one of the Citizens' Military Training Camps. Mr. Harold Turkington of Kemp's Music House spoke to a group of boys interested in starting a high school band. He explained to them that many high schools the country over, not as big as the local school, have large bands. Many of the boys who already have instruments suitable for band work agreed to start the movement, while other boys said that they intended to take lessons on various instruments this summer with a view to taking the band when it is started next fall.

Rehearsals have been started for the graduation exercises of the town schools, which will be held in the church June 16. A meeting of the Board of Directors of the Columbia Improvement Association was held at the town hall Tuesday evening. It was voted to purchase a hand mower for use on the Green. It was also voted that the Board of Directors, working with the Ways and Means committee, raise money by furnishing dinners for outside organizations.

Columbia Grange held its regular meeting Wednesday evening at Yeomans hall. A class of six, consisting of Rev. and Mrs. Wain, Mrs. Minnie Ingram, Mrs. Lulu McCordell, Miss Anna McMahon and Miss Dorothy Wright were initiated in the third and fourth degrees. A brief program was presented by the worthy lecturer, consisting of several short talks on the subject, "My Experiences in District School Teaching." Those taking part were

Rev. T. Newton Owen of Berea College, Kentucky, is a guest of Mr. and Mrs. H. W. Porter, and he will make their home his headquarters for the next few months, during his vacation. Mr. Owen was pastor of the local church for several years. Fred Tipper of Montclair, N. J., was in town a few days ago, and visited his summer home. The report is that his family will be here this summer for the first time in several years. Supervisor Laroomb reports that out of 30 schools under his jurisdiction, only three of them have held session every regular school day since last September. The Center school in Columbia is one of the three. The pupils of the Pine street school will give a play "Cabbage Hill School" at the town hall Friday evening, proceeds to be used for the Dental Clinic. Mrs. Kate Wolf and Miss Lena Wolf of Norwich spent the week-end at the home of Mr. and Mrs. William Wolf, Mr. Williams and Miss Ruth Williams of Lebanon were also guests. The Christian Endeavor Society of Columbia will hold a social Saturday evening in the chapel, to which all young people are invited of whatever nationality or creed. The young ladies are asked to bring a basket lunch for two. Mrs. Dart of Providence arrived Thursday, and will spend the summer at the home of Mr. and Mrs. C. A. Holmes. The five men sent out by the Department of Entomology to search for the brown tail moth in this vicinity have completed their survey and left for other parts of the state.

Rehearsals have been started for the graduation exercises of the town schools, which will be held in the church June 16. A meeting of the Board of Directors of the Columbia Improvement Association was held at the town hall Tuesday evening. It was voted to purchase a hand mower for use on the Green. It was also voted that the Board of Directors, working with the Ways and Means committee, raise money by furnishing dinners for outside organizations.

Columbia Grange held its regular meeting Wednesday evening at Yeomans hall. A class of six, consisting of Rev. and Mrs. Wain, Mrs. Minnie Ingram, Mrs. Lulu McCordell, Miss Anna McMahon and Miss Dorothy Wright were initiated in the third and fourth degrees. A brief program was presented by the worthy lecturer, consisting of several short talks on the subject, "My Experiences in District School Teaching." Those taking part were

TO RENT—A tenement of five rooms, improvements, Apply 111 Hill street or phone 1214-4. WANTED—All kinds of trucking. Furniture removed. Asks to cart. R. Creighton. Phone 105-5. TO RENT—One car garage at 62 Russell street. Apply 62 Russell St.

COLUMBIA

At the weekly assembly of the local high school yesterday the students were entertained by John Joseph Duffy, the famous blind musician. Mr. Duffy, who is totally blind, played and sang several numbers. The first was a piano solo of his own composition entitled "Minuet." The next was a lively number, also of his own composition, which was called "Let's Play Soldiers." This number was especially well received by the students. Following this he played a transcription from a negro spiritual, "Sometimes I Feel Like a Mother's Child." He said that he had heard this number sung only twice, and had then transcribed it to a piano solo. After playing these numbers Mr. Duffy sang a song that he had composed himself, entitled "Sweet Vision," and played his own accompaniment for the number. Following this he sang Geoffrey O'Hara's beautiful song, "The Wee Little Home I Love." This number was the best received of the entire program.

After Mr. Duffy's program had been completed, Colonel Emerson E. Taylor spoke to the boys concerning the summer course of training at the Citizens' Military Training Camps. Mr. Taylor told of the organization and history of these camps, and of the work they are doing. He said that their purpose is to give American young men a little military training in order that America might not be entirely unprepared if another war should at any time break out. He said that the training was of a fine sort for conditioning young men physically, as well as for giving them military training. He urged any boy over seventeen who has no immediate plans for the summer to apply for admission to one of the Citizens' Military Training Camps. Mr. Harold Turkington of Kemp's Music House spoke to a group of boys interested in starting a high school band. He explained to them that many high schools the country over, not as big as the local school, have large bands. Many of the boys who already have instruments suitable for band work agreed to start the movement, while other boys said that they intended to take lessons on various instruments this summer with a view to taking the band when it is started next fall.

Rehearsals have been started for the graduation exercises of the town schools, which will be held in the church June 16. A meeting of the Board of Directors of the Columbia Improvement Association was held at the town hall Tuesday evening. It was voted to purchase a hand mower for use on the Green. It was also voted that the Board of Directors, working with the Ways and Means committee, raise money by furnishing dinners for outside organizations.

Columbia Grange held its regular meeting Wednesday evening at Yeomans hall. A class of six, consisting of Rev. and Mrs. Wain, Mrs. Minnie Ingram, Mrs. Lulu McCordell, Miss Anna McMahon and Miss Dorothy Wright were initiated in the third and fourth degrees. A brief program was presented by the worthy lecturer, consisting of several short talks on the subject, "My Experiences in District School Teaching." Those taking part were

Rev. T. Newton Owen of Berea College, Kentucky, is a guest of Mr. and Mrs. H. W. Porter, and he will make their home his headquarters for the next few months, during his vacation. Mr. Owen was pastor of the local church for several years. Fred Tipper of Montclair, N. J., was in town a few days ago, and visited his summer home. The report is that his family will be here this summer for the first time in several years. Supervisor Laroomb reports that out of 30 schools under his jurisdiction, only three of them have held session every regular school day since last September. The Center school in Columbia is one of the three. The pupils of the Pine street school will give a play "Cabbage Hill School" at the town hall Friday evening, proceeds to be used for the Dental Clinic. Mrs. Kate Wolf and Miss Lena Wolf of Norwich spent the week-end at the home of Mr. and Mrs. William Wolf, Mr. Williams and Miss Ruth Williams of Lebanon were also guests. The Christian Endeavor Society of Columbia will hold a social Saturday evening in the chapel, to which all young people are invited of whatever nationality or creed. The young ladies are asked to bring a basket lunch for two. Mrs. Dart of Providence arrived Thursday, and will spend the summer at the home of Mr. and Mrs. C. A. Holmes. The five men sent out by the Department of Entomology to search for the brown tail moth in this vicinity have completed their survey and left for other parts of the state.

Rehearsals have been started for the graduation exercises of the town schools, which will be held in the church June 16. A meeting of the Board of Directors of the Columbia Improvement Association was held at the town hall Tuesday evening. It was voted to purchase a hand mower for use on the Green. It was also voted that the Board of Directors, working with the Ways and Means committee, raise money by furnishing dinners for outside organizations.

Columbia Grange held its regular meeting Wednesday evening at Yeomans hall. A class of six, consisting of Rev. and Mrs. Wain, Mrs. Minnie Ingram, Mrs. Lulu McCordell, Miss Anna McMahon and Miss Dorothy Wright were initiated in the third and fourth degrees. A brief program was presented by the worthy lecturer, consisting of several short talks on the subject, "My Experiences in District School Teaching." Those taking part were

TO RENT—A tenement of five rooms, improvements, Apply 111 Hill street or phone 1214-4. WANTED—All kinds of trucking. Furniture removed. Asks to cart. R. Creighton. Phone 105-5. TO RENT—One car garage at 62 Russell street. Apply 62 Russell St.

Mrs. Fannie Collins, Mrs. Ruby Wolf, Miss Marion Clough and Mrs. Lillian Rice, sandwiches, salads, cake and coffee were served. Forty-four members were present.

Madison, Wis., June 4.—Frank Lloyd Wright, architect, was "holding the fort" at Taliesin, his 200-acre estate near here, this morning against the siege of his estranged wife, Mrs. Miriam Noel Wright. The marital difficulties of the Wrights, which are said to center around Olga Milanoff, a beautiful Montenegro dancer, reached a climax yesterday when Mrs. Wright, accompanied by a deputy sheriff, armed with a warrant for the arrest of the dancer, stormed the gates of Taliesin and tried to force entrance. Didn't Find Dancer Mrs. Wright was repulsed by attendants but the deputy was allowed to enter. After a search of the premises he reported that he could find no trace of Miss Milanoff. Attendants guarding the main gate said Mrs. Wright smashed three signs reading "Visitors Not Allowed," and abused the defenders. Several months ago Wright brought suit for divorce against Mrs. Wright, but later dropped the proceedings when the latter insisted on dragging into her defense the name of Olga Milanoff.

LEADERS' CLASS PLANS OUTING AT THE SHORE

High School Student Organization to Spend Week-End at Guilford—Started by Miss Worcester. As a reward for their work in the Leaders' Class at the South Manchester High school, seven members of the class who have attained the best results from their work will be presented with school letters. The selections will be made soon. As present there are eighteen students in the class. They were selected from a group of thirty candidates for leadership work. Miss Hazel Worcester, director of girl athletics in the Ninth School District made the selections. It was in accordance with her plans that the idea of forming a leaders' class was conceived. The eighteen leaders have served as assistants to Miss Worcester during the school year. They have had charge of organized games played among the pupils in the seventh and eighth grades and also High school students. This work included supervision over basketball, volleyball, tennis and swimming. The leaders received their own training by sacrificing their noon hour during which they were taught by Miss Worcester. As a reward for their fine work, Miss Worcester has planned to take all of the class that wishes on a week-end party to Camp Mennun-catuk which is situated in Guilford. The students will leave Manchester by automobile Friday afternoon at five o'clock and will not return until Sunday afternoon. Miss Worcester will be in charge of the girls, swimming, boating, and other sorts of shore recreation will be enjoyed. Following are the members of the leaders' class and the first ten are planning to go on the trip to Guilford: Margaret Boyle, Mae Clane, Dorothy Curran, Katherine Giblin, Frances Howe, Estella Jackson, Esther Metcalf, Louise Phelps, Marjorie Smith, Jeanette Sumner and Alva Anderson, Edith Balch, Beatrice Coughlin, Helen Daley, Eileen Donahue, Harriett Richmond, Ella Scranton and Mary Wilcox.

LEAGUE STANDING

Table showing league standing with columns for Team, W, L, P.C. Middletown 6 2 .750, E. Hartford 4 3 .571, Meriden 4 4 .500, W. Hartford 4 4 .500, Bristol 3 5 .375, S. Manchester 2 4 .333. Remaining Games: Middletown at Bristol, June 5; Middletown at East Hartford, June 8; Meriden at South Manchester, June 5; Bristol at South Manchester, June 12; South Manchester at West Hartford, June 8; South Manchester at East Hartford, June 10; West Hartford at East Hartford, June 4.

TO ATTEND CONVENTION

Eight Members of Local Organization to Visit Montreal, Canada. Eight members of the Manchester Kiwanis club will leave tomorrow morning for Montreal where they will attend the annual session of the International convention which will be held from June 5 to 10. The men will make the trip in three automobiles, driving up by way of Schroon Lake, N. Y., where they will make a stop. Their headquarters in Montreal will be at the Mount Royal hotel. They expect to return to Manchester on June 11. The party includes President Charles Ray of the club, Secretary George H. Wilcox, Dr. D. C. V. Moore, Harlow Willis, Harold Alford, W. W. Robertson and William A. and Albert Knoffa. Get your Stone and Champion tomato plants at Pinehurst.—Adv.

CHILDREN CRY FOR

Fletcher's CASTORIA. MOTHER:—Fletcher's Castoria is especially prepared to relieve Infants in arms and Children all ages of Constipation, Flatulency, Wind Colic and Diarrhea; allaying Feverishness arising therefrom, and, by regulating the Stomach and Bowels, aids the assimilation of Food; giving natural sleep. To avoid imitations, always look for the signature of Dr. J. C. Fletcher. Absolutely Harmless—No Opium. Physicians everywhere recommend it.

MANCHESTER GREEN STORE

W. Harry England. Phone 74.

FOR SALE! 40,000 Unused Miles

Of the thousands of used cars offered for sale each year, many have been driven only a few miles. As a result there are scores of unusual buys in used cars—cars still with 40,000 to 60,000 unused miles in them. Let us show you our assortment of good used cars as listed below—you will find the prices low and each car is sold with a guarantee. Cash or easy payments. 1925 Chevrolet Touring, 1922 Chevrolet Sedan, 1920 Hup Roadster, 1923 Hup Sedan, 1921 Studebaker Special Touring, 1922 Studebaker Special Touring, 1923 Dodge Touring, 1921 Nash Sport Touring, 1922 Nash Touring, 1924 Nash Coupe. Come Early and Get Your Bargains. Fixtures For Sale.

HAPPY DAYS AT "FORT" TALIESEN

Mrs. Wright, Architect's Wife, Gets Publicity Instead of Dancer's Scalp. Madison, Wis., June 4.—Frank Lloyd Wright, architect, was "holding the fort" at Taliesin, his 200-acre estate near here, this morning against the siege of his estranged wife, Mrs. Miriam Noel Wright. The marital difficulties of the Wrights, which are said to center around Olga Milanoff, a beautiful Montenegro dancer, reached a climax yesterday when Mrs. Wright, accompanied by a deputy sheriff, armed with a warrant for the arrest of the dancer, stormed the gates of Taliesin and tried to force entrance. Didn't Find Dancer Mrs. Wright was repulsed by attendants but the deputy was allowed to enter. After a search of the premises he reported that he could find no trace of Miss Milanoff. Attendants guarding the main gate said Mrs. Wright smashed three signs reading "Visitors Not Allowed," and abused the defenders. Several months ago Wright brought suit for divorce against Mrs. Wright, but later dropped the proceedings when the latter insisted on dragging into her defense the name of Olga Milanoff.

Bankruptcy Petitions. New Haven, June 4.—Voluntary petitions in bankruptcy were filed in United States District Court here today by William H. McKinley, a Bridgeport civil engineer, liabilities \$4,950, no assets; Louis H. Diamond, South Norwalk, gas station, liabilities \$4,943, assets \$3,222; Norman N. Hicks, New London, liabilities \$5,907, no assets. Get your Stone and Champion tomato plants at Pinehurst.—Adv.

DRIVE OUT TO BOLTON SATURDAY OR SUNDAY

See Lake View Shore Lots. Turn to left on road just west of first Lake, a short distance east of Bolton station.

New Cottage For Sale. Lots for sale on easy terms. P. J. O'Leary or R. J. Smith 1009 Main St.

THE LIGHT SIX 4-DOOR SEDAN \$995. Full force-feed lubrication, 7-bearing crankshaft; 6-bearing camshaft—plus 4-wheel brakes, full balloon tires and 5 disc wheels—included at no extra cost.

After you've looked this Nash Light Six 4-Door Sedan over carefully, then try out its PERFORMANCE, and you'll find it a REVELATION of sparkling pick-up, ultra smooth power, and buoyant travel-ease.

MADDEN BROTHERS Main Street Corner Brainard Place

Children or Career?

Mrs. George B. Ford.
By Mrs. George B. Ford

A woman, I believe, should fill her days intelligently and therefore delightfully, and thus get the utmost satisfaction for herself and for others.

Whether she is happier devoting herself to her children or to a career or to a combination of both is an individual matter, determined by her natural gifts, her temperament and her training.

Some women have unusual talents and great ambition and cannot be satisfied unless they make a struggle for fame and distinction at any personal sacrifice—husband, babies and the human ties. Other women can satisfy their longings completely with a home and babies.

But today, the majority of women come somewhere between these two extremes, they are not striving for careers at the expense of babies, or for babies at the expense of outside interests and pursuits.

The woman today wants and can handle a home and a career. Usually she is better for activities that keep her in touch with a larger area than her own home, even if these activities are only voluntary, social or civic work.

If she can handle a regular job as well, so much the better. No job is more important than homemaking, and none requires more intelligence or mentality but often it takes a job outside the home to give a woman the proper perspective on her home.

I feel no woman is so open to censure as the one who does not use all her capabilities, who does not get below the surface of her mind.

SWEET YOUTH HAS ITS DAY

Here is a group of the younger film stars: Gladys McConnell (upper left), Richard Walling and Janet Gaynor (upper right), Belle Bennett and Barry Norton (lower left) and Gene Cameron (lower right).

Hollywood, June 4.—Sweet, innocuous youth, which has scouted the sidelines while audacious, flaming youth has had representative fling on the screen, is going to have its glorious day.

Fox Films, especially, is gathering a group of unspoiled, and in some cases entirely untrained, youngsters for choice parts in that company's best pictures for the coming year. Seven have been contracted, and others are being sought.

In the Kindergarten. These boys and girls, all under 20, and displaying various personalities, have in common that actual bloom and charm which every parent would like to see preserved in his own children—the idealism which seems so quickly squandered in this generation.

The Fox Kindergarten, as they have been collectively dubbed, comprises Janet Gaynor, Richard Walling, Olive Borden, Gladys McConnell, Gene Cameron, Barry Norton and Reata Hoyt.

Winfield R. Sheehan, vice president of Fox, became convinced that the public is satiated with the antics of the worldly-wise, sex-lectic floppers and sheiks on the screen; that interest has reverted to the more sedate, unsophisticated boy and girl. And very carefully, from a great number tested, he selected the juniors because they genuinely could represent, wholesome youth.

Training was regarded as non-essential, if not actually detrimental, for this particular coterie of cubes, because the usual course of preparing youngsters for the films involves so much of trying and disillusioning experience that few real adolescent emotions are left.

Following out his experiment of bringing the very spirit of the love-ly, unschooled "teens" to the screen, Sheehan assigned his proteges at once to important roles under the best of the company's directors. Janet Gaynor, 19, will be seen in "The Johnstown Flood," "The Shamrock Handicap" and "Pigs."

Important Roles. "The Lily" will bring to light Barry Norton, an 18-year-old boy from Argentine, and Reata Hoyt, 18, a dancer of Ziegfeld's Follies, recommended for films by Irving Berlin.

"Pigs" is also the starting picture for Richard Walling, selected from Fox's still camera staff, and Gladys McConnell and Gene Cameron, both of whom had some experience in two-reel comedies. Olive Borden is the most experi-

EVEN IN MANCHESTER THEY CAN'T ENUNCIATE

"Have you seen 'The Volga Boatmen' at the State?" asked one High school miss to another this morning at School and Main streets. "I'll see enough vulgar boatmen at Coventry and Bolton lakes this summer," answered the other with disdain.

ended of the sextet, and already has given excellent account of her talent and grace.

VAN SWERINGENS STICK TO MERGER PROMOTION.

Washington, June 4.—Undaunted by their failure to secure federal approval of their billion-dollar railroad merger O. P. and M. J. Van Sweringen, former Cleveland newsmen, are preparing to submit a revised unification plan to the Interstate Commerce Commission, it was learned today.

KILL PAYMASTER THEN FAIL TO GET MONEY

Newark, N. J., June 4.—Theodore Conway, of Union, N. J., a paymaster for the Buffalo Service Corporation, was shot and killed today by a group of bandits, who sought to steal \$10,000 of the company's funds in the car barns here. Another employee was wounded. The bandit-murderers fled without the cash.

BORAH ASKS QUIZ ON PANAMA RUBBER

Washington, June 4.—A resolution asking for all official information on the reported purchase by British interests of rubber concessions in Panama was introduced in the Senate today by Senator Borah (R., Ida.)

It would request to Department of State and War to request to Congress all official correspondence bearing on the reported attempts of Britain to "gain control of the natural resources" of Panama.

Senator Curtis (R., Kan.), asked that action on the resolution be postponed until tomorrow.

MEX PILOTS TO FLY TO NEW YORK FOR RECORDS

Mexico City, June 4.—An airplane flight from Mexico to New York will be undertaken by three Mexican army pilots in the near future, provided President Calles approves the project. The aviators hope to break speed and altitude records en route to New York.

TWO DEAD IN AN OHIO GRADE CROSSING CRASH

Elyria, O., June 4.—Mr. and Mrs. ...

Mrs. George Bengler were killed instantly and their two daughters, aged eight and one, were seriously injured when the automobile in which they were riding, was struck by a fast freight train at a Bg Four crossing at Wellington, near here today.

DEADLOCK IN EGYPT
Cairo, June 4.—The political situation here is still in a deadlock. Adly Pasha is not inclined to form a cabinet until he receives assurances of support from Zaghoul Pasha.

USED CARS
If you need one, it will pay you to look over this list; better still, come and see the cars.

1922 Willys-Knight Touring	\$400.00
1925 Overland Touring	\$300.00
1920 Overland Touring	\$90.00
1917 Overland Roadster	\$75.00
1924 Chevrolet Touring	\$200.00
1923 Chevrolet Touring	\$150.00
1920 Chevrolet Touring	\$75.00
1921 Maxwell Touring	\$90.00
1921 Studebaker Touring	\$150.00
1923 Cleveland Roadster	\$350.00

PICKETT MOTOR SALES
22-24 Maple Street
Telephone 2017.
South Manchester
Open Evenings.

CONSTIPATION DRAGS YOU DOWN
Kellogg's ALL-BRAN brings lasting relief

Don't let constipation drag you down and sap your health and vigor. Let Mr. Bovee's experience point the way to sure relief:

"The writer was suffering from the worst kind of an attack of constipation, and was filling himself to the neck with all kinds of pills, which only gave me temporary relief and many times made me worse than I was before. Since eating Kellogg's ALL-BRAN for breakfast every day I have had no trouble whatever."

DAVID B. BOVEE, Belvoir, N. Y.

Constipation paves the way to many harrowing diseases. Pimples, dizziness, headaches, sallow skin—are just a few telltale signs. Don't let this insidious disease send its poisons into your body. Kellogg's ALL-BRAN will give permanent relief if eaten regularly or money returned. For Kellogg's ALL-BRAN—a 100% bran product. Made by Kellogg in Battle Creek, Michigan. Serve with milk or fruits, and in cooking. Delicious recipes on every package. Sold by all grocers. Served at hotels and restaurants.

Kellogg's ALL-BRAN

1877
50 YEARS AGO
Colonel Albert A. Pope founded the Pope Manufacturing Company (now Westfield Manufacturing Company)—the birth of a great industry that put all America on wheels.

50 YEARS OF QUALITY
50 YEARS OF LEADERSHIP

You are cordially invited to inspect the Golden Anniversary Model

Tribune BICYCLE

now on display in our show room.

Stavinsky Brothers
24 Birch Street So. Manchester 1926

EXTEND THE SEARCH FOR RUSSELL THAW

Chicago, June 4.—Search for Russell Thaw, nineteen-year-old son of Evelyn Nesbit, former wife of Harry K. Thaw, who mysteriously disappeared from the Congress Hotel here Monday, leaving a large bill unpaid, has been extended to other cities, and particularly to Detroit and Kansas City.

MOLLA LOSES SEMI-FINAL

London, June 4.—Mrs. Molla Mallory was defeated in the semi-finals of the North London championships this afternoon by Miss H. Woolrich, 4-6, 6-3, 6-4.

ALIEN GIVES SENATE PRAYER, FIRST TIME

Washington, June 4.—For the first time in history, the Senate was called to order by an alien today when Dr. Prebenderry Carlisle of London, Eng., a guest of Senator Gerry of Rhode Island, delivered the opening prayer.

LILLIAN NOT ANXIOUS TO TESTIFY AGAINST DUELL

New York, June 4.—Lillian Gish, motion picture actress, who arrived today from London on the Mauretania, will not testify at the Duell perjury trial unless she is subpoenaed, she said.

Charles H. Duell is on trial for perjury in his testimony last year when he sought to prevent Miss Gish from working for anyone but him.

The actress denied she had hurried home to testify against Duell, saying that she had come back especially to bring her mother, who is ill.

LINER REPORTS HUGE ICEBERGS IN ATLANTIC

New York, June 4.—Huge icebergs, similar to the one which sank the ill-fated Titanic, were reported today when the White Star liner Arabic docked here, 24 hours late. The bergs were sighted off Cape Race, twelve hours from Halifax.

TYPEWRITERS

All makes. Sold, rented, exchanged and overhauled. Special discount to students. SERVICE TYPEWRITER EXCHANGE Telephone 821 At Kemp's Music Shop 691 Main St., So. Manchester

SPECIAL PURCHASE
Through our New York office of
Party and Graduation Dresses
In the very newest styles and leading pastel shades, also in white.

On Sale Saturday Morning
Specially Priced at
\$14.75 and \$19.75

Rubinow's
GARMENT FASHION CENTER

Miller's Outlet Sale

We specialize in stout sizes of clothing for both men and women in the Newest Styles.

No Exchanges. No Refunds. All Sales Final. Open Thursday afternoon and evenings.

Starts Friday Morning, June 4, at 9 O'clock

Our doors open to the greatest and most sensational price slashing on high quality of Men's, Women's and Children's Clothing and Millinery ever staged in South Manchester. Words cannot begin to describe the wonderful savings, all we can say is come and see. In all your lifetime you have never gazed upon such extraordinary values as these. I am conducting sales throughout the entire State of Connecticut, which makes time limited in this town. I am here for FOUR WEEKS ONLY. Come and be convinced of Bargains.

1073 Main Street, Next to Buffalo Market

1 Lot of Assorted Dresses, Values \$10.00	\$1.95	1 Lot of Men's Suits, Sizes to 38. \$24.50 Values	\$6.95
1 Lot of Silk Dresses—In all New Shades. \$15 Values. Sizes 16 to 44	\$4.95	1 Lot of Men's, Young Men's Suits, Sizes to 44. \$32.50 Values	\$16.95
1 Lot of Silk Dresses—New Shades, they are beauties. \$22.50 Values. Sizes 16 to 50.	\$8.95	1 Lot of Men's and Young Men's Top Coats. Of Very Latest Type. \$29.50 Values	\$15.95
Ladies' Millinery. The Very Latest. \$5.00 Values	\$1.95	300 Pair of Men's and Young Men's Trousers Marked Half of Regular Price.	
1 Lot of Ladies' New Spring Coats. All New Shades. \$19.50 Values	\$7.95	1 Lot of Ladies', Girls' Raincoats. \$9.50 Values	\$4.95
1 Lot of Ladies' New Spring Coats. The Very Latest Styles. \$29.50 Val.	\$12.95	1 Lot of Boys' Suits. New Spring Models. 2 pair pants. \$12.50 Values	\$6.95
		1 Lot of Girls' New Spring Coats. \$14.50 Values	\$7.95

Men—We Will Fit You in Your New Spring Outfit Up to Size 50.
Ladies—We Have Your Sizes Up To 54.

Space does not permit us to mention all items, here are just a few, there are many others

REMEMBER THE TIME
Friday Morning, June 4, --- 9 O'clock
1073 MAIN STREET NEXT TO BUFFALO MARKET

ADVENTURES OF THE TWINS

by OLIVE ROBERTS BARTON

The Twins and the Little Rag-bag Whitet kept going, along toward Mister Snoopsey's cave where they certainly hoped to find the Whitet's lost shadow.

All at once right beside the road they saw a chocolate-drop tree. So they all stopped and picked up some chocolate-drops that had become over-ripe and fallen to the ground.

Nick had eaten a walnut-maple, and a caramela and a chocolate almond, and Nancy had eaten a mint-patty and chocolate-covered Turkish delight and a chocolate cream-nut, and the little Whitet had had six large chocolate marshmallows, when suddenly the ground opened at their feet and up came a house.

There, sitting on the front porch fanning himself with a stove-lid, sat the Nib Nob of Nobody's Land. "What!" he cried, when he saw what was going on. "Eating chocolate-drops! How very ustrabovariusi! How exceedingly rastigulashusi! How horribly—but there! There isn't a word in Nobody Land language bad enough to call what you are doing. Who are you?"

"We're the Twins," said Nick. "And this is the Whitet. He lost his shadow and we're hunting for it. We're looking for Mister Snoopsey's cave in Hidy Go Land."

At this the Nib Nob of Nobody's Land gave a shriek and fainted three times. His servant with two noses rushed to fan him, and his cook with two chins rushed to pour water over him, and after while he came to.

"What happened?" asked Nancy. "Said," said Two Nose. "You mentioned his deadliest enemy. The name of Snoopsey of Hidy Go Land has not been mentioned in Nobody's Land for years 'n years 'n years 'n years. You almost did the business that time!"

Suddenly Ub Glub, the Nib Nob of Nobody's Land demanded, "What made me faint?" "We were just saying, your Majesty," said Two Nose, "that it was a warm day."

"That's right," said Ub Glub. "Very. And if we don't get our chocolates picked soon they will melt and run away. Who did you say these little thieves were?"

"We didn't mean to steal," said Nick. "The chocolate-drop tree was right here and all the chocolate drops were lying on the ground."

"Your faces are familiar," said Ub Glub. "Where did I see you before? Now I remember—you are the children who refused to get me a fire-engine, aren't you?"

"We're awfully sorry," said Nancy, "but really we didn't know where to get you a fire-engine."

"Well, I still want one," said Ub Glub, fanning himself more furiously than ever with his love lid. And if I can't have a fire engine inside of five minutes—off go your heads!"

It looked pretty bad for the Twins and the poor little Whitet. Nobody knew what to do exactly. Nobody wanted to lose his head, but nobody knew where in the world to find a fire-engine. But all at once—chug! chug! chug! rattled, roar, bang! clang! There stood a perfectly good red and gold fire-engine not three feet from the place where Ub Glub was sitting.

"How very nice of you, my dears," said the Nib Nob in a honey-like voice. "I suspected from the first you were fairies. What make is it, and can it do hills on high?"

But nobody answered for nobody knew. Where it came from is still a mystery but I suspect the Fairy Queen.

(To be continued)

A quartet is where all four think the other three can't sing.

SENSE AND NONSENSE

What has become of the old-fashioned children who were made to wait for the "second table?"

Home is where you scratch any place that itches.

He (after the honeymoon)—Both pairs of my socks have holes in them, sweetheart.

She—Put on both pairs. The holes are in different places.

Criticism is the work of the incompetent; it enables them to be jealous and show it without feeling embarrassed.

"No," said the man who resided in Chicago for a long time. "I don't think I could be happy in any other city. There are so many things of interest here that one never goes to see."

CHARLESTON

Come on, kid, do your stuff. Everybody's pepped, the party's getting rough.

Drummer hit that skin, make a little din.

We're goin' to step out; shake a mean fin.

Listen to that saxophone, hear those wicked notes,

Piano syncopation, hat! Boy, just how was your boat?

"We're the Twins," said Nick. "And this is the Whitet. He lost his shadow and we're hunting for it. We're looking for Mister Snoopsey's cave in Hidy Go Land."

How about it, banjo? Hit 'er up a little more

Come on, Sal, let's hop. Now! clear off the floor.

Just like hydrophobia, makes the does go wild.

Feel the building quiver, see the chaps get riled.

Legs at every angle, watch you're not cut down.

It's mazy, dazy, crazy, that dance from Charlestown.

A scale a day keeps the world awelgh.

FILLING THE JOB

At a railway siding a man asked the foreman if there was a vacancy.

"What can you do?" asked the foreman.

"Anything," replied the man.

"All right," answered the foreman. "Take this oil can and oil the points and crossings up the line."

After an absence of three days the foreman received a telegram at which read: "Dear sir: Arrived at Detroit. Please forward more oil."

Laughter lightens the load. Cabbage is just as bad as it smells, if not a little bit worse.

We wonder if George Washington was called the "father of his country" because he chopped down a cherry tree?

House cleaning is the art of moving things that never will be needed from one place to another and back again.

SWEET OSCULATIONS

Rollo—Latest reports say that lipstick is now being flavored with fruit juices.

Wallo—Oh, now I understand what Jim meant when he said Alice gave him the raspberry the other night!

Idea like men are good when they work.

Correct this sentence: "I am delighted," exclaimed the married man, "that they have found a drug that will make every man tell the truth."

REPRISAL

The Jones' have a saxophone; A photograph bewitches the Flynns' The Jenkins' a radio own; Revenge is sweet, we now have twins.

An empty bottle is called a dead man. So, often, is the emptier thereof.

If all of us said exactly what we think, we wouldn't have any friends.

A lot of people cross bridges before they come to them, and a lot more cross railroads without stopping to stop, look and listen.

June is the month when many little things come to pass—if they're up in their studies.

The quartet gathered, head to head.

Now, watcha think o' that? "How can we sing in sharps?" one said.

"When we are in a flat?"

A PUZZLE A DAY

At a conclave in Detroit the sypsiys of America elected a new ruler, Dick Steve was chosen to succeed his father, the late King John. On that day, Dick Steve celebrated his forty-first birthday and his young son celebrated his thirteenth birthday. At the party a wise old gypsy advised King Dick to make his son his chief helper. But King Dick said he would wait until his son became one-third as old as himself.

When will that be? Last Puzzle Answer

2/3 + 1/2 = 7/6

This rebus puzzle illustrates the words "Balloon Race". The objects named in order are bag, well, spoon, rake and dice. Reducing the fractions to their smallest parts you get, two-thirds bag—ba; one-half well—ll; three-fifths spoon—oon; one-half rake—ra; one-half dice—ce. Adding ba plus ll plus ra plus ce equals Balloon Race. This was a national event and occurred at Little Rock a short while ago.

GAS BUGGIES or HEM AND AMY—Playing a Lone Hand

FLAPPER FANNY says

Some men go crazy naturally and others wait while girls get ready to go to the theater.

LITTLE JOE

A SWALLOWED DIME OFTEN MAKES A CHANGE IN A BABY.

WASHINGTON TUBBS II

by Crane

The Toonerville Trolley That Meets All the Trains

By Fontaine Fox

WHEN TWO FELLERS OWN A CAR TOGETHER AND HAPPEN TO BE IN LOVE WITH THE SAME GIRL

By Fontaine Fox

ON THE AIR

6 P. M.

WGHP (270) Detroit—Concert.
 WSWs (276) Chicago—Variety.
 WREO (285) Lansing, Mich.—Concert.

WGN (303) Chicago—Stocks; feature; musical.

WMCA (341) New York—Employment opportunities; orchestra.

WLS (345) Chicago—Markets; sports; organ; orchestra.

WWJ (353) Detroit—Concert.

WGY (379) Shenectady—Orchestra.

WMAQ (447) Chicago—Organ; club program.

WJZ (455) New York—Orchestra.

WEAF (492) New York—Orchestra; bedtime story. To WTAM (268), WGR (319), WTAM (359), WCAB (461), WCAP (469), WOC (484), WOO (508).

WCX (517) Detroit—Orchestra.

WYCN (526) New York—French lessons; vocal.

KYWL (536) Chicago—Concert.

7 P. M.

WBAL (246) Baltimore—Orchestra; Sandman Circle.

WMBB (250) Chicago—Vocal selections.

WCAU (278) Philadelphia—Musical.

WLIB (303) Chicago—Variety.

WGN (303) Chicago—Paul Ash and orchestra.

WMCA (341) New York—Orchestra.

WLS (345) Chicago—Orchestra; features.

WEBH (370) Chicago—Orchestra.

WJZ (455) New York—Concert.

WEAF (492) New York—Musical.

WJR (517) Detroit—Musical.

WNYS (526) New York—Baseball; musical.

KYW (536) P. M.

WBMB (250) Chicago—"Safety First" playlet.

WBAL (246) Baltimore—Vocal and instrumental.

WRNY (258) New York—Musical.

KFNZ (263) Shenandoah—Sunday school lesson; concert.

WWSW (276) Chicago—Orchestra and soloists.

WSM (283) Nashville—Orchestra; bedtime story.

KDKA (309) Pittsburgh—Farm program.

WAHG (316) Richmond Hill, N. Y.—Vocal; instrumental.

KOA (322) Denver—Stocks; concert.

WLS (345) Chicago—Musical.

WWJ (353) Detroit—Musical.

WJJD (370) Mooseheart, Ill.—Music by children.

WTAM (389) Cleveland—Orchestra.

WLIT (395) Philadelphia—Musical.

WJZ (455) New York—Musical.

WCX (517) Detroit—Musical.

WNYS (526) New York—Orchestra.

KYW (536) Chicago—Classical.

9 P. M.

WBMB (250) Chicago—Musical varieties.

WMBB (250) Chicago—Orchestra and soloists.

WRNY (258) New York—Novelty.

WENR (266) Chicago—Vocal and instrumental.

WGHB (268) Clearwater, Fla.—Organ.

WCAU (278) Philadelphia—Musical.

WGN (303) Chicago—Musical.

WLS (345) Chicago—Artist series.

KGO (361) Oakland, Calif.—Concert.

WEBH (370) Chicago—Orchestra.

WLIT (395) Philadelphia—Orchestra.

WHAS (400) Louisville—Operatic selections.

WSB (428) Atlanta—Musical.

WOC (484) Davenport—Orchestra.

WJZ (455) New York—Musical.

KGW (491) Portland, Ore.—Orchestra.

WEAF (492) New York—Vocal and instrumental.

WOO (508) Philadelphia—Organ; orchestra.

WJR (517) Detroit—Orchestra.

WHO (526) Des Moines—Musical.

KYW (536) Chicago—Musical.

10 P. M.

WBAL (246) Baltimore—Quartet; organ.

WGHP (270) Detroit—Entertainers.

WWSW (276) Chicago—Musical varieties.

KPKN (288) Hastings, Neb.—Orchestra.

WGN (303) Chicago—Musical.

WJAR (306) Providence, R. I.—Orchestra.

KOA (322) Denver—Instrumental.

WJAZ (330) Chicago—Concert.

KPAB (341) Lincoln, Neb.—Orchestra.

WLS (345) Chicago—Popular music.

WJJD (370) Mooseheart, Ill.—Musical.

KTHS (375) Hot Springs, Ark.—Baseball scores; orchestra.

WLIT (395) Philadelphia—Musical varieties.

WQJ (447) Chicago—Orchestra.

WTIC (476) Hartford—Orchestra.

WEAF (492) New York—Orchestra.

WCX (517) Detroit—Musical.

WOAW (526) Omaha—Musical.

11 P. M.

WRVA (256) Richmond, Va.—Orchestra.

WSM (283) Nashville—Orchestra.

KPKX (288) Hastings, Neb.—Musical.

ESL (300) Salt Lake City—Orchestra.

WLIB (303) Chicago—Correll and Gosden; ensemble.

WJAR (306) Providence, R. I.—Orchestra.

KNX (337) Los Angeles—Orchestra.

WTIC

Travelers Insurance Co., Hartford, Conn. 467.

5:30 P. M.—Dinner Program—Moe Blumenthal's Hub Restaurant.

6:30 P. M.—Dinner Program—Moe Blumenthal's Hub Restaurant.

7:00 P. M.—Piano Recital: Chopin Program.

7:15 P. M.—Piano Recital: Chopin Program.

7:30 P. M.—Vocal Recital by the Ivella Quartet assisted by Daniel Devans, baritone and Robert Henry Whitecomb, pianist.

8:15 P. M.—Piano Recital: Chopin Program.

8:45 P. M.—Piano Recital: Chopin Program.

9:15 P. M.—Piano Recital: Chopin Program.

9:45 P. M.—Piano Recital: Chopin Program.

10:00 P. M.—Piano Recital: Chopin Program.

10:15 P. M.—Piano Recital: Chopin Program.

10:30 P. M.—Piano Recital: Chopin Program.

10:45 P. M.—Piano Recital: Chopin Program.

11:00 P. M.—Piano Recital: Chopin Program.

11:15 P. M.—Piano Recital: Chopin Program.

11:30 P. M.—Piano Recital: Chopin Program.

11:45 P. M.—Piano Recital: Chopin Program.

12:00 P. M.—Piano Recital: Chopin Program.

"THE VOLGA BOATMAN" DE MILLE'S BEST WORK

"The Unknown Soldier" Coming to State Sunday Night for Three Days.

The great drama of revolutionary Russia has received its first real impetus under the hands of Cecil De Mille. With the title of "The Volga Boatman," De Mille announces that his second independent production is a striking and colorful reproduction of the absorbingly interesting events which occurred in Russia, when servant became master—and master servant.

"The Volga Boatman," originally inspired by the song of that name, takes no sides. It is merely a love story between an aristocrat, played by Elinor Fair and a Volga Boatman impersonated by William Boyd, enacted against the background of the most stirring events of recent history.

Perhaps the most unique love sequences in pictures are played in a series of scenes, when the life of an aristocratic girl is placed in the hands of the rough human mule of the Volga. The girl is given but five minutes to live. What happens in that five minutes is said to be one of the most original and gripping moments ever included in a motion picture.

Humor aplenty is injected into the picture by scenes showing the reaction of the various classes when announcement is made that the old regime has been overthrown. Mr. De Mille has provided a splendid spectacle, when the Red interrupted a gorgeous ball of the aristocrats by the shelling and capture of Yuroslav.

"The Volga Boatman," which will be on view at the State Theater today and tomorrow, was adapted by Lenore Coffee from an original story by Konrad Bercovici the famous gypsy novelist. Featured players include William Boyd, Elinor Fair, Victor Varconi, Theodore Kosloff, Julia Faye and Robert Edison.

Don't miss the added attraction for tonight. At 8:30 the old-fashioned dancing contest for the championship of the state of Connecticut between Manchester and Willimantic will be held.

"The Unknown Soldier" comes to the State Sunday, Monday and Tuesday.

"The Unknown Soldier" is unlike any other picture ever made or ever contemplated. It is a graphic, potent perpetuation in celluloid of a Great Idea. It will be shown at the State Theater Sunday, Monday and Tuesday. Charles Emmett Mack, Marguerite De La Motte and Henry B. Walthall are featured.

It is a master filming of the honest, believable, and gripping human interest details of war. It paints in cinematographic artistry an original, spiritual side of the World War.

It is an intensely human portrayal of the joint emotional struggle of a war bride and a war mother for the realization of a love they are deprived of through death on the battlefield.

It reflects, not the bombastic magnitude of war, so much as the spiritual effect of the great conflict. It is a striking visualization of the spirit of every dead soldier of every American mother who lost a son in France.

It is a lasting document of patriotism in the sincerest sense. It is a straight-forward, logical, human interest story of a typical American boy who becomes a "fighting fool" in action and develops an inevitable spiritual sense under stress.

TOKACHI AGAIN BUSY.

Tokio, June 4.—Tokachi, fiery volcano of Okkaido, was again in eruption today, outbursts of ashes and sulphur causing great alarm among the population of surrounding communities. While no casualties have been reported, authorities are advising watchfulness.

SLUSH FUND PROBE HAS EXPENSE FUND

Gets \$10,000 Appropriation and Starts Out to Make Political Capital.

Washington, June 4.—The Senate's "slush fund" inquiry, growing out of charges that millions of dollars were squandered in the senatorial primaries in Pennsylvania and Illinois, will get under way as soon as Congress adjourns. It was learned today that the Senate yesterday afternoon appropriated \$10,000 to finance the investigation.

The inquiry will carry the committee into each state where charges exist that "slush funds" were used to influence the elections in its choice of party candidates for the Senate. Its inquiry will cover Democratic as well as Republican primaries but the start will be made in Pennsylvania, where newspapers declared \$5,000,000 had been spent in the Vore-Pepper-Pinchot contest.

Work All Summer.

The committee will function throughout the summer, keeping a wary ear open to "slush fund" whispers in the campaigns preceding the November elections. As the Democrats have a lean treasury and yet hope to elect a Democratic Senate in the face of this obstacle, their spokesmen on the committee will be doubly vigilant for signs of Republican "slush funds." The Democrats on the committee incidentally are James A. Reed, of Missouri, chairman, and William H. King, of Utah.

The committee will convene regularly throughout the summer, it was said, as the Senate gave it authority to investigate the general elections to the Senate as well as the primaries. It will meet occasionally in Washington, but most of its investigations will be conducted in the states where "slush fund" charges are made.

Alliance in Control.

The Democrats, by an alignment with the Progressives, will control the committee's deliberations, the Progressives being represented by Senator La Follette (R., Wis.). Through a revival of the Democratic-insurgent alliance they hope to dig up considerable campaign ammunition.

The situation in Pennsylvania will be investigated first. Later, the committee will go to Chicago to determine the truth of reports that from \$1,000,000 to \$1,500,000 was spent in the McKinley-Smith fight for the Republican senatorial nomination.

Refreshing
 Keep a Case of
Ginger Ale on Ice

Canada Dry
 Cliquot and
 Cliquot Dry

Delivered To Your Home
 In Case Lots.

GRA-ROCK and WHITE BIRCH
 SODA.

QUINN'S

The Healthful Dessert
 for Everybody!

Manchester Dairy Ice Cream

You can serve Manchester Dairy Ice Cream in so many tasty ways—and everybody likes it. Offered as sundaes—with crushed fruits spread over it—and in mixtures—in several flavored brick slices—or in fancy moulds. There's no dessert that's better.

Eat More Ice Cream.

Our Sunday Special MESELLROE

A delicious fruit combination.
 Order it of your nearest dealer.

Mrs. S. C. Elliott-Lynn, the British aviator, recently had to make a parachute drop of 1500 feet.

MANCHESTER AUTO TOP CO.
 115 Oak St. Phone 1816-3
 Slip Covers
 Auto Tops Re-covered.
 Carpets and Upholstery.
 Rex Winter Enclosures.
 Celluloids for Curtains.
 Silk Curtains.

HALE'S SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF

Manchester's Public Pantry

JUST THINK!

Over one thousand five hundred different items. All advertised brands the upmost in quality and purity. Just think how easy it is to find what you want with all these items neatly displayed.

Sunbeam Golden Bantam Corn, can 19c

Sunbeam Crushed Pineapple, can 23c

Paradise Island Finest Sliced Pineapple, 2 for 35c
 6 perfect slices.

Sunbeam Preserves, jar 25c
 Strawberry, raspberry and pineapple.

Sunbeam Fancy Loganberries, and Blackberries, can 29c

Meadow Gold Fresh Made Butter, 2 lbs. 90c
 Over 800 pounds sold weekly.

Red Sweet Cherries, can 19c

Cookie Department
 Over 60 varieties. All rapid sellers. You are always assured of fresh cookies.

Hale's Famous Wheat Bread 10c loaf
 Made especially for us of the purest ingredients including creamery butter and fresh milk.

Fresh Smoked Shoulders, lb. 25c

Sunbeam Fancy Sliced Pineapple, can 29c
 Large can.

Crisco, 3 lbs. 68c

D. and C. Lemon and Chocolate Pie Filling and My-T-Fine Desserts, 3 for 25c

Old Dutch Cleanser, 3 for 23c

Fresh Fruit and Vegetables

Large Hawaiian Pineapples, 12 1/2c each
 Half crate of 15, \$1.85.

Ripe Sound Tomatoes, 25c lb.

Spinach, 10c peck
 Fresh and clean.

Native Head Lettuce, 9c ea.
 Radishes, 2 for 5c
 Beet Greens, 23c peck
 Rarieripes, 3 for 5c

Native Beets, 15c bunch
 Green Cabbage, 8c lb.

Jumbo Canteloupes, 15c ea.
 Pink meat.

India River Seedless Grapefruit, 3 for 25c
 Large.

California Sunkist Oranges, 33c dozen

Extra Fancy Golden Ripe Bananas, 9c lb.

Florida Valencia Oranges, 69c dozen

Extra Large Winesap Apples, 4 qts. 49c

HALE'S HEALTH MARKET

Appetizing Roasts For Tomorrow's Dinner

Sunday the whole family will be home to enjoy a real dinner. And they'll appreciate one of our fine, savory roasts from selected, corn fed cattle. These are Saturday specials.

Beef Roasts

Prime Rib Roast of Beef, 28c and 34c lb.
 Boneless Rib Roast of Beef, 35c and 38c lb.
 Rolled Roast of Beef, 30c lb.
 Tender and juicy. No waste.

Shoulder Clod Pot Roast, 28c lb.
 Solid Lean Pot Roast, 22c lb.

Veal Roasts

Boneless Veal Roast, 35c lb.
 Rump Veal Roast, 25c lb.

PORK

Fresh Roast of Pork, 30c and 35c lb.
 Tender and lean.

Salt Spare Ribs, 22c lb.
 Hale's Sausage Meat, 25c lb.

POULTRY

Tender Roasting Chickens, 48c lb.
 Fresh Fowl to Fricassee, 44c lb.

BEEF

Calves' Liver, 50c lb.
 Beef Liver, 15c lb.
 Fresh Ground Hamburg, 18c lb.

OTHER SPECIALS

Loin Lamb Chops, 50c lb.
 Tender and Lean Scotch Ham, 55c lb.

WHERE TO MARKET

Where
To Go For The
Best Meats, Fruits
And
Vegetables

Advantage
Where
Your Household
Budget May Be
Spent To Best

World Eucharistic Congress Greatest Religious Gathering

(This is the second of a series of articles dealing with the Eucharistic Congress which is to be held in Chicago, June 20-24 and which will gather together more than 1,000,000 Roman Catholics from all parts of the world.)

BY EUGENE WEARE

Noted War Correspondent, Journalist and Author

(Copyright 1926, E. W. S.)

Chicago, June 2.—The international Eucharistic congress which is to be held in Chicago June 20-24 is the first of such congresses to be assembled in the United States. More than a million Catholics from all parts of the world are expected in Chicago, to participate in these congressional sessions and ceremonies. Almost every race of people in Christendom will be represented by a national pilgrimage group.

In order to understand the importance and significance of such a congress it is necessary that something be said regarding the teaching of the church of Rome in this matter of the Eucharist.

According to Catholic doctrine, the Blessed Sacrament, or the sacrament of the Eucharist, is "the central fact of Catholic worship and belief."

Outstanding Dogma

All else in the Catholic Church is little more than incidental to this one, outstanding dogma. The teaching of the Catholic Church is that, during the mass, which is defined as "the unbloody sacrifice of the Body and Blood of Christ," that which was, and to all appearances is, but bread and wine, becomes by the power of God, at the words of consecration uttered by the celebrant priest, the "Body and Blood, and Soul and Divinity of Jesus Christ."

It is Catholic belief that "Jesus Christ is actually present upon the altar, under the appearance of bread and wine.... that Jesus Christ is present upon the altar in entirety, in each species." The consecrated host, as the small,

white flour wafer is called, is reserved in the tabernacle of all Catholic churches and "is adored as the Living Presence of Jesus Christ."

In other words, Catholic belief has it that Jesus Christ, under the appearance of bread and wine, is as truly present upon Catholic altars as ever He was present in Galilee or on Calvary. And so it is that a tribute of love, adoration or devotion to that which seems to be but bread and wine, is, in truth, a tribute to Christ Himself.

Demonstration of Faith
The Blessed Eucharist, then, is "the Sacrament of the Body and Blood of Christ under the appearance of bread and wine."

Now, a Eucharistic congress is a gathering of clergy and laity to pay homage to Christ in the Blessed Eucharist. The purpose of the assembly is to manifest publicly Catholic love, fealty and devotion to Christ in the Eucharist; to promote and inspire among all peoples a greater love for Christ in this Sacrament and, then, to make reparation for the outrages which have been committed against the Living Presence in all the ages since the dawn of Christianity.

The congress has been said to be a demonstration of Catholic faith in that which, to Catholics, is the most sublime mystery in all the teaching of Christian dogma.

To non-Catholics this doctrine of the Blessed Eucharist is a trifle confusing but, with Catholics, it is the be-all and the end-all of all Catholic worship and belief. Catholics believe that Christ is actually present upon their altars under the appearance of bread and wine. Conversely, pious Catholics are ever ready and eager to pay homage to Christ in this Sacrament and to leave nothing undone that might add to that devotion and practice.

Back to Beginning

The dogma of the Blessed Eucharist goes back to the very beginning of Christianity. But not so the movement which has its expression in these Eucharistic congresses.

These gatherings are of but recent development. Less than fifty years ago the first Eucharistic congress was held in Lille, in France. Since that time the movement has grown enormously.

The idea of this publicly honoring Christ in the Eucharist owes its inspiration to a woman named Mary Martha Tamslier who is said to have conceived the thought on witnessing 200 members of the French Parliament dedicating themselves and their work to Christ in the presence of the Host exposed upon the altar. Surely, she thought, this fine thing should be done on a greater, a more magnificent scale. She laid her plans before a saintly, old bishop of Lille, Mgr. Gaston de Segur, who was prompt to endorse them and who, in 1881, issued the call for the first formal Eucharistic congress.

On that occasion, Bishop de Segur set out the purposes which urged him to organize the congress. Addressing himself to the Catholics of the world, he wrote:

The First Call
The situation in which Christian society finds itself at the present moment is calculated to occasion most serious alarm. Already rudely shaken for many years past by diabolical measures, the object of which is to dechristianize the people.... This torrent of hatred and persecution against religion assumes such overwhelming proportions that man of himself, is powerless to prevent and overcome the peril. An extraordinary intervention of Divine Providence is necessary. Our Lord alone can save our society.... Consequently, we must call for this intervention if we do not wish to perish.... we must strive to defend, implanting more firmly than ever, Jesus Christ in the souls from which our enemies seek to banish Him. So praiseworthy an aim cannot better be attained than by a universal gathering of representatives of the Most Blessed Sacrament and of persons consecrated to the worship of the Eucharist. The evil being universal, the assembly should be international and all countries should be invited to participate.

On the occasion of that first Eucharistic Congress about 9,000 persons were in attendance. Less than thirty years later the movement had grown in popularity to such enormous proportions that, at Montreal, in 1910, more than 750,000 people came down upon the city to participate in the congress sessions. At Chicago, next month, it is not unlikely that more than 1,000,000 Catholics from all parts of the world will foregather.

ANTHRACITE FREIGHTS TO NEW ENGLAND HOLD

Washington, June 4.—The Interstate commerce commission today authorized the anthracite carrying railroads to continue their present rates on anthracite, in carloads, from Pennsylvania mines to New England points without observing the long-and-short haul clause of the fourth section of the interstate commerce act.

Get your Stone and Champion tomato plants at Pinehurst.—Adv.

Nun of "Miracle" Weds

Miss Elinor Medill Patterson, who gained stage fame as the nun in a play "The Miracle," has surprised friends by announcing her marriage to Russell Sturgis Codman, Jr., of Boston. She is the daughter of Joseph Medill Patterson, wealthy New York and Chicago publisher. Photo shows her in costume. She is expected to continue for a time on the stage.

DRIVER MUST ANSWER FOR AUTO ACCIDENT

Unionville Man Summoned to Court—Local Man Injured in Crash.

Earl Van Sickle, of Maple avenue, Unionville, the driver of the automobile in which William Wood of Porter street, Manchester, was riding and severely injured Memorial Day in South Coventry, has been ordered to appear before the Coventry Town Court Monday evening, June 7, to face a charge of reckless driving. Miss Flora State, of Hartford, operator of the car into which the Van Sickle machine crashed has also been ordered to appear in court to answer to the charge of failing to give the right of way to a passing motorist. State Policeman Walter Hardisty made the arrests. He also arrested Clifford Willis and David Condon, of Hartford for reckless driving when they drove past the scene of the accident at an excessive rate of speed during the investigation. The officer ordered them to stop but they were going so fast the brakes did not act quickly enough and as a consequence the

Hartford machine nearly collided with one of the wrecked machines. Meanwhile at his home, William Wood continues to improve from his injuries.

DOUBLE SHOWER.

A rather novel idea in the shower line was introduced last evening when showers were given both to the prospective bride and the prospective bridegroom.

At the home of Mrs. Thomas Graham of Spruce street about 25 girl friends held a party in honor of Miss Helen Rankin. The usual games were played and many gifts presented.

At the same time there was a shower for the groom, George Graham, at the home of Robert Hathaway on Center street at which a dozen men friends gathered. Many useful "gifts" were given the prospective bridegroom. Probably a quarter would cover the expenses of the "gifts," it was reported. At any rate the men passed an enjoyable evening also.

Belts which contain compressed air, which is allowed to escape around the body of the wearer, have been designed by an English scientist to keep miners cool during their work.

Mystery Man Spends a Day In Our Town

Although few knew it there was a mystery man at police headquarters Wednesday night and all day yesterday. He was taken away early last evening. The mystery was that he would not tell who he was or where he came from, for the longest time. Finally he muttered "John Colvert, Cromwell," and the police got busy.

Motorcycle Patrolman Rudolph Wirtalla found the man wandering about the streets. He surely looked odd. He was dressed in an old, misfit suit of clothes, rubber shoes of the type that go with fells, a battered hat but a clean stiff collar and a fairly good looking tie. But the oddity did not end here. His hair had evidently not been cut for at least a year and hung long over his collar. Also no razor had been used on his face in several months.

When asked questions he just smiled. He spoke very little and when he did speak it was to say "I guess I've forgotten" or "I don't remember."

However, by patiently questioning him and giving him time to think, Chief Gordon got his name and address. He telephoned to Middletown and got word to Cromwell.

Last evening a constable from Cromwell arrived to get the man. He said that he was simple minded and had evidently wandered away from home. He had been missing four or five days, he said. When asked how he got to Manchester he said he walked. Asked if he had friends or relatives here, he said he could not remember. He did not even know the constable who later said he had known the man for years.

Colvert was taken home in an auto. It is probable that he will be sent to an institution.

HOTEL AT WOODMONT DAMAGED BY FIRE.

Milford, June 4.—Fire caused by a defective fireplace did damage estimated at about \$1,000 to the Jordan hotel, a three-story frame structure at Woodmont.

STAMFORD BANKER DIES.

Stamford, June 4.—Frederick A. Hall, cashier of the People's National bank, died here last night following an attack of apoplexy aged forty-four years.

A THOUGHT

But godliness with contentment is great gain.—1 Timothy, 6:6.

That happy state of mind, so rarely possessed, in which we can say, "I have enough," is the highest attainment of philosophy.—Zimmermann.

Buffalo Market

Phone 456. 1071 Main Street. Phone 456. Free Delivery.

Week End Prices Beef

Vein Steak	25c lb.
Round Steak	30c lb.
Top Round Steak	35c lb.
Short Steak	35c lb.
Sirloin Steak	35c lb.
Porterhouse Steak	45c lb.
Rib Roast	25c-35c lb.
Boston Rolled Roast	18c to 25c lb.
Corned Beef	10c-25c lb.

Veal

Boned Rolled Roast	33c lb.
Shoulder Chops	25c lb.
Legs of Veal	28c lb.

Pork

Rib End Roast	28c lb.
Pork Chops	28c lb.
Lamb Chops	38c lb.

Fancy Chickens and Fowl.
Strawberries 25c quart
Garden Spinach 10c peck

At C.H. Tryon's Sanitary Market

Tel. 441
TELEPHONE 442.

TWO TELEPHONES ALWAYS AT YOUR SERVICE.

Meats

- Small Chickens for Roasting, 55c lb.
- Native Fowl, 49c lb.
- Pork to Roast, 36c lb.
- Small Legs of Spring Lamb, 47c lb.
- Lamb Patties, 3 for 25c.
- Veal Steak, 48c lb.
- 3 Veal Patties, 25c.
- Chicken Spread, 45c lb.
- Sausage Meat, 35c lb.
- Boneless Ham, 48c lb.
- Smoked Shoulders, 27c lb.

Groceries.

- Creamery Butter, 49c lb.
- 3 pounds Whole Rice, 25c.
- 3 cans Campbell's Beans, 25c.
- 1 lb. box Miss Curtis Marshmallows, 58c.
- Premier Salad Dressing, large, 33c.
- Fancy Prunes, 18c lb.
- Yellow Bantam Corn, 18c can.
- Virdee Peaches, 35c can.
- Pineapple, F. S., sliced, 35c can.
- Small Sifted Peas, 20c can.
- Confectionery Sugar, 10c pkg.
- 2 bottles Vinegar for 25c.
- Green & Green Carrots, 23c pkg.
- Mixed Cookies, National Biscuit Co., 18c lb.
- 3 packages Rolled Oats, 25c.
- Boneless Anchovies in pure olive oil, 48c glass.
- Boneless Chicken in glass, 68c.
- Dill, Sweet Pickles, something different, 35c bottle.
- Figs in jars, 18c.
- Sardines, 40 in a can, 25c.

Fruit

- Strawberries, Fancy Delaware, 38c basket.
- Maryland Berries, 29c basket.
- Bananas, 10c lb.
- Apples, 48c dozen.
- Cantaloupes, 15c each.
- Grapefruit, 15c each.
- Florida Oranges, 69c dozen.
- California Oranges, 69c dozen.
- Large Pineapples, 20c each.

Vegetables

- Tomatoes, 35c lb.
- Asparagus, 38c bunch.
- Cucumbers, 4 for 25c.
- Cucumbers, 3 for 25c.
- Celery, 20c bunch.
- Radishes, 5c bunch.
- Green Peppers, 35c lb.
- 2 bunches Carrots, 25c.
- Beets, 20c bunch.
- New Potatoes, 2 lbs. for 25c.
- Green Peas, 15c quart.
- String Beans, 18c quart.
- Boston Head Lettuce, 15c head.
- Spinach, 15c peck.
- 3 pounds Onions, 25c.

Service-Quality-Low Prices

Saturday Specials Worth While

Pillsbury's Best Flour, \$1.35 bag	Gold Medal Flour, \$1.35 bag
Cloverbloom Butter, 44c lb.	Wedgewood Butter, 44c lb.
2 Pounds Fresh Fig Bars, 25c	2 Pounds Fancy California Prunes 25c

Meat Specials

Prime Rib Roast Beef, 35c-38c lb.	Fresh Pork to Roast, 35c-38c lb.
Boneless Pot Roast Beef, 30c-35c lb.	Boneless Veal Roast, 35c lb.
Shoulder Clod Beef, whole, 6 to 8 lbs. each, 30c lb.	Boneless Roast of Lamb, 4 to 5 lbs. each, 45c lb.
FANCY FRESH KILLED FOWL 45c lb.	
CHICKENS TO ROAST 55c-58c lb.	

Delicatessen Department

SATURDAY SPECIALS

Chicken Pies	20c each
Meat Pies	10c each
Chop Suey	30c lb.
Baked Beans	2 lbs. 25c
Brown Bread	12c loaf
Our Pies are the talk of the town and our sales are becoming greater each week. If you like Pie we advise you to try one of ours and enjoy a real Home Made article.	
Apple, Prune, Apricot, Rhubarb Pies	35c each
Lemon Meringue, Pineapple Meringue, Chocolate Meringue, Custard, Squash, Coconut Custard.	40c each
Fudge Layer Cakes	40c each

Fruits and Fresh Vegetables

Nice Sunkist Oranges 35c dozen
Fresh Asparagus, Native Lettuce, Carrots, Beets, Cucumbers.

EXTRA FANCY STRAWBERRIES At Right Price.

Manchester Public Market

A. Podrove, Prop. Phone 10

PHONES Pinehurst "GOOD THINGS TO EAT"

Three Phones Call 2000

- RADISHES**
2 Large Bunches 3c.
- FANCY NATIVE LETTUCE**
10c, 12c, 15c Large Head.
- FRESH NATIVE SPINACH**
11c Peck.
- BEETS**
2 Bunches 25c.

You will be pleased with the Fresh Vegetables you get at Pinehurst.

RIPE RED TOMATOES of very good quality.
Cucumbers — Green Peppers — **GREEN PEAS** — **WAX BEANS** — Spinach — Radishes — Lettuce — Celery — Native Asparagus.

- FANCY STRAWBERRIES**
- RIPE PINEAPPLES** Special, Large Size.
- BREAKFAST MELONS** 2 for 25c.

Pinehurst Meats

FRESH POULTRY—Tender Fowl for fricassee—2 pound Broilers—Roasting Chickens.
TENDER, JUICY POT ROASTS—Top Cut, Boneless Chuck Pot Roast, 25c-29c pound.
Bottom Cut, Boneless Pot Roast, 35c-39c pound.

Pinehurst Quality Corned Beef—you can serve it hot or cold and it makes the most delicious sandwiches. Lean Ribs, 12c lb. Plenty of solid pieces for slicing to select from.

July Rib Roasts of Beef and Tender Steaks—all cut from beef of Pinehurst quality. Beef prices are a lot more reasonable than lamb this week. Just try a Pinehurst Rib Roast.

Ends of Ham to Boil — Daisy Hams — Boneless Roasts of Veal.

PINEHURST HAMBURG 25c lb.
For a meat loaf or meat balls. Chopped from fresh beef—with or without pork, as you prefer.

SHOULDERS OF SPRING LAMB—Boned and Rolled.

Pinehurst Market News

AS USUAL—tonight we will have 'phone service until nine P. M. Please take advantage of this service if you want your order delivered early Saturday.

LAMB is high and scarce this week—we suggest that you try a Rib Roast of Tender Pinehurst Beef.

Fowl and Pinehurst Corned Beef are also of excellent quality and reasonable in price.

The demand for B. and M. Brown Bread and Beans seems to be larger each week.

Where, Oh Where, Has My Little Dog Gone?

WHERE TO MARKET

Pickings
From
Manchester's
Choicest
Markets

Timely
Tips
For
Prudent
Housekeepers

TOLLAND

The all-day sewing meeting of the Union Missionary Society was held Thursday at the home of Mrs. Howard Crandall at Grant's Hill district with a large attendance present. For several meetings the work has been done for the Segar Brown Orphanage, Mrs. Crandall, Mrs. Toblason and Miss Hattie Jewett were the hostesses.

The house owned and occupied by Mr. and Mrs. George Pierson in the eastern part of town known as the River district was destroyed by fire. Mr. and Mrs. Pierson in trying to save their belongings were badly burned about the face and hands. The origin of the fire is thought to be a defective chimney.

Professor Harvey B. Clough and son Billy, of Flatbush, L. I., have been recent guests of Mr. Clough's parents Mr. and Mrs. James Clough.

Mrs. Martha Waldo who has spent the winter in South Willington with her daughter Mrs. Mable Spicer has opened her house for the summer at Skungaugus district.

Mrs. Rupert West and little sons of Snipeck district are guests of Mrs. West's parents Mr. and Mrs. Ivan Wilcox at Merrow, Conn.

Mr. and Mrs. George Newman and daughter Althea were weekend guests of Mr. and Mrs. Frank A. Newman.

Harris Wayland Price who has resided for some time in Malden, Mass., has sold out his business there and will make his residence in Tolland in future.

Miss Katherine Bartlett who has been attending an art school in

New York City is home for a month's vacation.

Mrs. Desso of Brooklyn, N. Y., has recently moved into John Round's tenement.

Mrs. Anna Graham entertained over the week-end Mr. and Mrs. Harold Graham, Miss Hazel Graham, of New York, Mrs. Mary DeMar and daughter of Hartford.

Mrs. Charles Graham, Mrs. Everett Brown and son Billy and Raymond Graham of Thompsonville, and Donald Graham of New York were week-end guests of Charles Steery.

Children's Day will be observed at the Federated church the second Sunday in June, Mrs. Mary Sparrow and Mrs. Samuel Simpson are the committee.

Mr. and Mrs. William Ayers of Merrow road are entertaining Mrs. Ayers' niece Miss Mildred Dodge of Barre, Vermont.

Mr. and Mrs. Samuel Simpson have returned from Pennsylvania, where they have been guests of relatives.

Mr. and Mrs. Oris Ayers and little son have returned to their home in West Boylston, Mass., after a brief visit with Mr. Ayers' parents, Mr. and Mrs. William Ayers of Merrow road.

Mrs. Willis Marsh of New Britain has been a guest of her sister Mrs. Emery Clough and family of Stafford road.

Mr. and Mrs. Arthur Clough and children of Meriden, Louis Ladd of West Hartford and Mr. and Mrs. Walter McCray and daughter of Springfield, Mass., were recent guests of Mrs. L. R. Ladd and son Raymond.

The members of Tolland Grange No. 1, P. of A., met at the home of Mr. and Mrs. Ira Wilcox of Mer-

row, Conn., for the regular meeting Tuesday evening. The lecturer, Mrs. L. Ernest Hall, had for the program the American Home and Current Events. The hostess served fruit punch, lemonade and cookies for refreshments.

TALCOTTVILLE

Master Marcus Cleveland, who has not been enjoying the best of health for sometime, was operated on for appendicitis at the Manchester Memorial hospital on Wednesday.

The Golden Rule Club will meet in the church parlors at 7:30 p. m. this evening. The Misses Irene Rice and Sadie McNally will act as hostesses.

Over one hundred attended the supper and entertainment given by the Missionary societies at the church on Wednesday evening. Over fifty dollars were added to the treasuries of the societies.

MAORIS STILL CLING TO OLD ISLAND MYTH

London.—Old legends still prevail among the Maoris of New Zealand. One of the earliest of these stories tells of the formation of the north island of New Zealand, which resembles a fish in shape.

A great warrior named Maui brought up from the depths of the ocean a giant fish, the tale runs, but in course of time it died and the body petrified and became land.

About 40,000 of New Zealand's 1,000 population are descendants of the original native Maoris.

CLOTHING COMPANY USES LARGEST SIKORSKY PLANE.

A new addition to the Curlee Clothing Company's flying squadron is the largest flying machine in the United States. It is a bi-plane, Sikorsky type, equipped with two 400 horsepower Liberty motors, and has a speed of 125 miles an hour.

It is a sixteen-passenger enclosed car and carries two mechanics with pilot. This car raced the Twentieth Century Limited from Albany to New York. The Limited looked as though it were standing still. It also carried two baby grand pianos and six passengers from New York to Washington.

A radio program was successfully broadcast from this machine while flying. This is the only record of broadcasting from a flying machine that is known.

This machine cost \$75,000. It is one of the many achievements of the Curlee Clothing Company in rendering a real service to the clothing merchants of the United States.

Owing to the growing demand for speed in delivery of merchandise, this valuable addition to the Curlee Fleet of airships will eliminate the disadvantages of distance both in placing salesmen in their territories and the showing and delivery of merchandise.

M. N. Franklin, representing the Curlee Clothing Company and a passenger on the recent trip of the big plane, called on George H. Wilkins yesterday. He is local dealer for Curlee clothes. Mr. Franklin said that if there had been a suitable landing field in Manchester when the plane was here they would have stopped here also in the interests of Mr. Williams.

WAPPING

Several members of East Central Pomona Grange, No. 3 attended the meeting of Mountain County Pomona Grange, No. 4 which was held in Collinsville with Cassa Grange, No. 34 last Tuesday evening. A class of forty-eight were initiated into the degree of Pomona. Several state officers were present among them being the Master of the Connecticut State Grange, Minor Ives of South Meriden; Overseer of the State Grange, Louis J. Folles of Southington, also State Secretary Ard Welton of Plymouth, Charles M. Gardner, High Priest of Demeter of the National Grange was present and gave the address of the evening, his subject being "Our Everlasting Debt." The State Master, Minor Ives, spoke of the New England Lecturer's Conference which is to be held in Orono, Maine, next August. He also told briefly of the Grange tour connected with the conference and of the coming session of the National Grange to be held in Portland, Maine, when it is expected that about one thousand Grangers from

Connecticut will receive the seventh degree.

Today is Exhibition and Parent's Day at the Wapping Center schools. During the afternoon an entertainment was given by the pupils of the various grades. An opportunity was given the parents to see the work of the children.

Frank Fay has purchased a new Pontiac coach.

Mr. and Mrs. Eugene Bentley and daughter Elizabeth, motored to Knowlton Hill, Ashford, last Sunday and visited at the home of Mr. and Mrs. George Knowlton.

The Federated Workers will meet at the home of Mrs. Robert Valentine of Pleasant Valley on Friday afternoon at 2 p. m. Mrs. Emma Alexander will assist Mrs. Valentine as hostess.

Mrs. Reichenback who has been confined to the Memorial hospital for several weeks, returned to her home on Thursday afternoon.

CITY INTERSECTIONS CAUSE MOST BUMPS

While the majority of motor vehicle accidents reported last year from the larger cities of the state shown to have occurred at street intersections, most of those in the smaller cities happened between intersections, where automobile drivers had an unobstructed view of all approaching objects.

Out of the accidents reported for 1925 which have been analyzed at the state motor vehicle department 9,359 occurred at intersections and 13,054 elsewhere. The average of intersection accidents for the state is greatly reduced by the rural accidents, by far the greater proportion of which happened on straight away stretches. This influence, however, is counterbalanced, to a considerable extent, by the records of the large cities. New Haven had 1,764 intersection accidents and 944 between intersections; Bridgeport 1,287 at intersections and 683 elsewhere and Hartford 1,919 intersections and 1,163 elsewhere.

On the other hand, Waterbury, the fourth largest city in Connecticut, reported 606 intersection accidents against 876 which happened between intersections; New Britain had 415 at intersections and 470 elsewhere and New London 214 at intersections and 249 elsewhere.

The weather was reported to have been clear when 17,917 of the accidents of last year happened, and to have been stormy when 4,252 occurred. There were 12,769 accidents in daylight and 8,901 at night. The slight disparity in the totals is due to the fact that some of the reports were lacking in information in some respects.

HORSES, HORSES

Baltimore.—Putting pajamas on horse and placing him between clean sheets for a good night's rest was a matter, proposed recently to the navy department as a consideration for court-martialing the owner. Captain Charles DaValin, who is accused, declares the animal was sick and the pajamas and sheets were only bandages.

If You Have Not Visited Our New Bakery Yet It Will Pay You To Come In Saturday

We have a Special Assortment of Coffee Cakes for Saturday.

Rings Braided
Almond Filled Rings Turks Head
Strizel Coogan Honey Cake

In addition to our regular line of Bread, Cake, Pastry and Rolls.

BLUE RIBBON BAKERY
Best Bakery Products Sold.
A. W. JOHNSON — O. F. VIERTEL
Proprietors.
56-58 Cottage Street Phone 2197, 2150 and 2144
South Manchester.

It has pleased more people than any other Malt ever offered for sale

Three Rings Malt & Hops
Many Flavors—
Dark Light
Dark Hop-flavored
Light Hop-flavored
Special Dark
Special Dark and Hop-flavored.

For Best Results Insist on Three Rings Box Hops. Do not take any other.

For Sale Everywhere

STANDARD PAPER CO.
SOLE DISTRIBUTORS
40-42 Market Street Hartford, Conn.

FLORENCE'S DELICATESSEN'S
"The store that holds faith with the people."
Corner Main and Maple Streets. Telephone 735-13.
F. KELLEY, Prop.

There is a feeling today among people that is often expressed by the statement, "Oh, what's the difference, a hundred years from now and nobody will know anything about it." 'Tis true, with the lapse of 100 years many things will have been forgotten. On the other hand we have never let this idea pervade our business. With us there is a great deal of difference between serving our customers with satisfactory foodstuffs and selling them some inferior product. It is just that difference that has made Florence's a reliable store and given it a quality reputation.

HOME MADE SPECIALS

Daily—
Shrimp Salad
Vegetable Salad
Potato Salad
Country Club Salad
Chicken Salad
Cold Slaw
Baked Beans
Macaroni and Cheese
Italian Style Spaghetti
Home Made Pies.

Home Made Crullers
Hot Home Made Biscuits Every Evening at 5 O'clock.

Friday—
Codfish Cakes

Saturday—
Roast Chicken
Chicken Pies
Chop Suey.
Boston Brown Bread
Other Home Cooked Specials Not Mentioned.

Fresh Lingon
Kalas-Sill
Anchovies in several different sauces.
Brown Beans
Yellow Peas
Saygrn
Imported and Domestic Health Bread.
Cinnamon and Sugar Rusks

Swedish and Scotch Salt Herring
Salt Mackerel
Polka Grisar
Knorr's Soup and Bouillions
Potato Flour
Chili Con Carne
Tamales
Potato Chips in Bulk

Peerless Brand Mayonnaise—Russian Dressing and Sandwich Spread.
Elizabeth Park Brand Canned Food Products.
Large variety of Imported and Domestic Jams and Jellies.
Large variety of Imported and Domestic Cheese.
Large variety of Pickles, Olives, Onions and Relishes.
Full line of Cooked and Smoked Meats, including our own home baked Ham.

IMPORTED AND DOMESTIC BEVERAGES
Manhattan and Martini Cocktails — Apricotelle — Creme De Menthe — Grenadine — Benedictine — Kummel — Military Punch — Vermouth — Chartres.

Heavy Cream — Strictly Fresh Eggs — Brown's Butter.

Store open every evening until 9 P. M., and all day Thursday.

The Personal Touch
A & P managers know the foods they sell. Many women find that the store manager helps them select the right foods and points out unsuspected savings

Potatoes 15 lbs. 59c **Pure Lard lb. 18c**

Shredded Wheat 9c

P & G Soap 10 cakes 39c **Uneedas 6 pkgs 25c**
The nationally known laundry soap With milk—for hot weather lunches

Made with cream **Heinz** The taste is the test

Cream of Tomato Soup 3 cans 25c

Sliced Pineapple Always ready to serve **No. 2 can 19c**

HOUSEHOLD SPECIALS
You can save time, work and money by using A & P helpful household items. A few of them are listed below

Brooms No. 7 79c No. 6 69c **Mop Handles each 19c**

Scrub Brushes each 23c **Galvanized Pails 10 qt. 31c**

Clothes Lines 40 ft. 41c **Ammonia 32 oz 29c 10 oz 13c**

Clothes Pins doz 10c **Babbitt's Lye 2 cans 25c**

Old Dutch Cleanser 3 cans 25c **Window Screens each 59c**

Fly Swatters 5c **Fly Paper Ribbons 2 for 5c**

Fly Paper Sheets 2 for 5c **O-Cedar Polish bottle 23c**

Asparagus Tips MAMMOTH GREEN can 29c

Sultana Jam with Apple Pectin
Your choice of all popular flavors **15 oz jar 23c** **Evaporated Milk A & P Brand Keep a supply on hand 3 cans 25c**

Mellex The modern tooth paste leaves the mouth clean, the teeth sparkling **introductory price 2 large tubes 39c**

THE GREAT ATLANTIC & PACIFIC TEA CO.

Entertainment and Dance
 Young People's Fellowship
St. Mary's Church
Friday Eve'g, June 4
 Entertainment 8 O'clock.
 Admission, 35 cents.

ABOUT TOWN

The Girls' Friendly society of St. Mary's church will have a hike on Saturday afternoon. The members are requested to assemble at the Center at 1 o'clock.

A son was born yesterday afternoon to Mr. and Mrs. Erick Loos, of 34 Spruce street.

Last night it was so cold that top coats had to be worn by the men and coats by the women. Some one remembered that it was about this time last year that the Cheney mills had to be closed because of the heat.

A case of remarkable recovery from an extremely serious operation is that of little Peter Gocher Jr., 37-days-old son of Mr. and Mrs. Peter Gocher of 7 Hilliard street. Recently the infant underwent an operation for strangulated hernia at the Manchester Memorial hospital. The operation was performed by the chief of the surgical service, hospital visiting staff. Recovery in cases of this sort when a child of that age is involved are considered rare but the little chap is making "splendid recovery" to use the words of the physician attending the baby.

Following the funeral services here yesterday morning, the body of Philip Chapup of 218 Oak street, was shipped on the midnight train last night to Montreal, Canada, where it will be buried in the Notre Dame cemetery. He was a native of that city.

Several members of the Manchester Fish and Game club are planning to go by automobile Sunday to post signs in the territory they have recently acquired. Following the work, a hot dog roast will be held. Any member of the club who is willing to help in the work is requested to report at Senkbell's auto repair shop on Oak street at 8.30 Sunday morning.

Patrick Russell of South Windsor, is in the Manchester Memorial hospital with a fractured right ankle sustained in an accident Wednesday. Russell and James Kennedy, also of South Windsor, were walking along the road and were knocked to the ground by a passing automobile. Kennedy sustained a severe laceration on the head and numerous minor bruises.

A daughter was born Wednesday morning to Mr. and Mrs. Frank Kuchinsky of 23 Union street.

A son was born yesterday morning to Mr. and Mrs. Kazimierz Kirka, of 118 Oak street.

The condition of William Wood, of Foster street, who was injured in an automobile accident in South Coventry Memorial Day continues to improve.

Mrs. Louis Dell was taken to the Memorial hospital yesterday where she underwent an operation for appendicitis. She was resting comfortably this morning.

Mrs. Ray Maynard who has been staying with her parents, Mr. and Mrs. J. H. Madden of Laurel street has left for Sound View beach, where she will spend the summer.

Recent visitors in Manchester were Miss Gertrude Schmidt and Arthur Schmidt, children of the Rev. W. A. Schmidt, former pastor of the Zion's Lutheran church on Cooper street. The Schmidt family is now located in Jamaica, N. Y. where Rev. Schmidt is pastor of an English Lutheran church.

Mrs. Bertha Hunt, formerly of this town, has left for Eastern Point where she will spend the summer, returning in the fall.

Attention of Manchester Green residents is again called to the regular meeting of the Community club this evening in the school hall to be followed by an entertainment.

CATCH MONSTER EEL
IN COLUMBIA LAKE

Manchester Men Have Battle With Slippery Fish Which Measures Over a Yard.

A monster eel weighing, goodness knows how many pounds and measuring more than a yard from head to tail, was brought back to Manchester from Columbia lake last night by Frank W. Hurlock and Adrian Groot. The eel is one of the largest seen in this section for many years and its size even surprised the natives of Columbia who saw it.

A battle lasting nearly an hour was fought by the two fishermen and even after they had landed the fish in the boat they had to stand guard over it for fear it would wriggle over the side of the boat, as it nearly did once or twice. They got it home, however. It was still alive several hours after its capture. The fish measured exactly 28 inches long, 7 1/2 inches in circumference and nearly filled a good-sized pail.

Brown Thompson & Co.
Hartford's Shopping Center

Last Day for This Big Bargain

Saturday is Your Only Chance for Getting

Men's Athletic Unions

for 95c

Each Garment Worth Up to \$2.50.

These offerings are made of imported English Broadcloth, Soisette, Madras and checked Nainsook. As you have only one day more to get Unions worth to \$2.50 for 95c each, better get a hustle on.

June Means Roses and White Millinery

Roses Will Bloom and Warm Days Will Come. Summer Hats must be had. We have a splendid showing of the very latest in White Felt Sport Hats. Also peanut straw and Bangkoks, with snappy ribbon trims, and Sport Hats in all wanted colors.

\$5.00 to \$17.50

Imported Sports Hats, just received wonderful showing. The last word in material, Antelope cloth in lovely colorings, also smart Surah hats with chic small feather fancies and ribbon. Your choice for

\$12.98 and \$15.00

Special Clean Up of some Small Hats in several colors at \$2.98 each.

Summer Underwear

Whether it be light weight balbriggan or athletic style nainsook, we have them in several of the best known makes.

Allen A balbriggan, short sleeve, ankle or knee length, \$1.50 to \$2.

Allen A Athletic Unions, \$1.

Rockinchair Athletics, \$1.

B. V. D. Athletics, \$1.50.

Sealpax Athletics, \$1.50.

Straw Hats

Get yours now. Good pickings in fancy band Sailors at \$2.50 to \$4.

Genuine Panamas, \$5, \$6, \$7.50.

White Shirts, Collars attached

Just the thing for summer recreation wear. Broadcloth, \$2 to \$3.50. Oxfords, \$2.25.

Arthur L. Hultman

Next Door to Manchester Trust Company

COLORS!

- Powder Blue
- Sunni
- Coral Sands
- June Rose
- Navy
- Palmetto

TOMORROW ONLY — A SPECIAL PLANNED

Sale of Dresses

Newest Styles **\$9.75** Sizes 16 to 46

Special reduction for one day only—Saturday! The newest styles and the appealingly low price make these dresses especially attractive to the woman or girl who likes to follow the mode.

Handsome dresses of georgette, wash silk, flat crepe, cude l'doon jersey, and crepe de chine in one and two piece styles. Featuring the new style notes of long sleeves, very short sleeves, pleats, flares, and embroidery.

Dresses suitable for morning, afternoon, sport, street and all general wear this summer both at home or at the shore. This is a dress sale you can't afford to miss!

Rose and white striped tub silk dress, \$9.75.

Beige flat crepe with pleated skirt, \$9.75.

Georgette model in powder blue with flared skirt, \$9.75.

Two piece model with polka dot skirt and plain blouse, \$9.75.

MOSTLY \$15 and \$19 VALUES

Dresses—Second Floor

Coats—Second Floor

Sale of Coats

Dress coats of poiret-sheen trimmed with fur, embroidery and braid. The colors are the very newest—navy, gray, tan, and green. Regular price \$25.00. For best selections come early!

Richly lined poiret-sheen coats with fur collars of squirrel, mole and panmi; elaborately embroidered sleeves, and novel trimmings. Sizes 16 to 46. Values up to \$59.50. Special Saturday only at

\$19.95

\$29.95

\$39.00

You will find a large assortment of coats at \$39.00 and you will quickly find one that will please you! Poiret-sheen coats trimmed with squirrel or mole; a few have embroidered trimmings on the sleeves. Regular \$45.00 and \$49.00.

Coats—Second Floor

SATURDAY ONLY!

\$1.98
SMOCKS
\$1.39

As hot weather makes its demand upon dresses, the smock comes more fully into its own as the ideal garment for summer wear. Cool, neat, comfortable, washable and cost but a trifle. For tomorrow we are putting on sale our \$1.98 smocks for \$1.39. Good quality linene in blue, maize, orchid, rose, white, orange, and tan. All sizes.

Main Floor

NEW!
SUMMER HATS

\$3.95 to \$5.95

Our millinery buyer has just returned from New York with a large assortment of the popular Milan straw hats. She also has a large assortment of white straws, embroidered straws and matron hats in large and small head sizes. Come in and look our assortment over!

Second Floor

Hale's Famous
 Orangeade
 10c a glass.

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

thrift column

\$3. and \$4.

Scarfs

\$2.69

Every well dressed woman wears a bright scarf! In our Neckwear Department you will find some lovely scarfs that were made to sell at \$3.00 and \$4.00, which we are selling tomorrow at the very low price of \$2.69. Good quality eye-de chine in beautiful color combinations.

Main Floor

\$1.25

dainty undies

89c

A special selling of novelty silk step-ins, gowns and chemises at 89c. Regular prices \$1.25. Daintily lace trimmed and comes in the pastel shades of Nile, flesh, maize, and honey dew. Stock up now for vacation days! Special tomorrow only at 89c.

Second Floor

Phoenix hosiery

\$1. to \$2.50

Phoenix hosiery has made the wearing of fine hosiery an inexpensive enjoyment. Prices to suit every purse. Fibre and silk, and pure silk stockings in a wide range of the newest colors. They are netted for their wearing quality.

Main Floor

new!
 books in library

2c per day

Priceless Pearl, by A. D. Miller
 Drusilla With a Million,
 by Cooper
 Land of Forgotten Men,
 by E. Marshall
 Exile of the Lariat,
 by H. Willsie
 Challenged, by Helen Martin
 The Man Who Married for
 Money, by Thorne
 Pitiful Wife, by S. Jameson

Main Floor

Girl Scout News

Troop 3
 The second class Scouts of Troop 3 will begin map-making for their first class test.

Troop 4
 Troop 4 will hold two more

meetings this summer. All Scouts should try to attend these meetings.

Troop 5

Troop 5 will meet at 6:30 Friday evening. All girls are requested to bring their ticket money. The girls of this troop made seven-ty-five bouquets for Memorial Day.

Troop 6

Six girls of Troop 6 have passed their tenderfoot test. They are Margaret Bushnell, Eleanor Wallace, Margaret Waterman, Ethel Wilson, Ella Peckham and Betty Rich.

Rec Notes

A whist party was held at the East Side Recreation Center yesterday afternoon. First prize was won by Mrs. Harry Bashlow, second prize by Mrs. William Robinson and third by Mrs. H. Dover. The usual whist party will be held at the West Side Center on Saturday evening. These parties will be continued as long as the attendance keeps up. There will be two plunges for women in the Recreation Center

swimming pool tonight. The first is at 7:00 and the second at 7:45. Plunges are free to Recreation Center members.

Members of the Town Players who missed the performance of "Two Crooks and a Lady" when it was presented at the Recreation Center are urged to see it at St. Mary's Parish House when it will be repeated at 8 o'clock this evening.

It's kinda hard for some people to put their feet on their desk on account of the work piled up on it.

"Songs of the Nations"—150 voices. Community Club's Big Lawn Fete, June 10-11.—Adv.

SUNDAY DINNER

at the
Hotel Sheridan
 Turkey, Duck or Chicken
 with all the fixings, \$1.
 12 M. to 2:30 P. M.
 Also a la Carte Service.

Herald Advs. Bring Results