

LOCAL STOCKS

(Published by Putnam & Co., 6 Central Row, Hartford, Conn.)

Table of local stock prices including Aetna Cas. & Sur., Hartford Fire, and various utility and manufacturing stocks.

New York Stocks

Table of New York stock prices including Am Tel & Tel, Anaconda, Am Smelting, and various industrial stocks.

BOY SCOUT NEWS

Field Day Awards. Despite the stormy weather the field day was conducted last Saturday afternoon in the gym of the East Side Recreation Center.

OBSERVANT STRANGER KNEW SILK MILL GIRLS

A stranger in town, waiting for a car Saturday afternoon made a wager with a friend that he could tell every girl that worked in the Cheney mills if he heard them say a certain word.

FRANKLIN ROOSEVELT MAY FACE WADSWORTH

Sought by New York Democrats as Contestant for Senate Seat—Gather at Utica.

Utica, N. Y., June 28.—Confident that Governor Al Smith eventually will accept renomination, Democratic leaders from all parts of the state were arriving here today for the dinner at the Hotel Utica tonight in honor of Edwin Corning of Albany, Democratic state chairman.

Vitamines Are Vital. BY DR. HUGH S. CUMMING, Surgeon General, United States Public Health Service.

SCENT PARIS PLOT TO KILL KING ALFONSO

Spanish Criminals Taken at Longchamps May Have Intended Robbery, However.

Paris, June 28.—In the arrest today of three notorious Spanish criminals, police believe they have frustrated a plot of either robbery or assassination directed against King Alfonso of Spain, who came to Paris to watch the Grand Prix racing.

CONNECTICUT AIDE TO BYRD RETURNS HOME

New Britain, June 28.—Frank Byrd, chief electrician of the Byrd expedition, was welcomed back to New Britain today, reporting himself as glad to be back but ready to go again on such a trip.

FRENCH CARDINALS VISITING CANADA

Montreal, June 28.—Cardinal Dubois, archbishop of Paris, and Cardinal Charost, archbishop of Rennes, accompanied by several other high dignitaries of the French and Belgian churches, left here today for Joliette, after a week-end visit to this city.

HEAD COLDS. Melt in spoon; inhale vapors; apply freely up nostrils. VICKS VAPORUB. Over 17 Million Jars Used Yearly.

Men Of Good Judgment Buy Thier Clothes At Williams. Suits. Every suit in our stock is of the latest pattern. Rapid turnover of our stock assures you of new merchandise at all times. \$25.00 to \$49.50. Suggestions For The Fourth.

ARREST CLERGYMAN FOR PARKING IN DARK. Buffalo, N. Y., June 28.—Rev. Littleton E. H. Smith, United Presbyterian church minister, faces trial on a charge of outraging public decency.

Check Your Charities. Do you use the same thought and care in choosing your spiritual investments that you do your financial? Read article on Page 4 and if in doubt, call the MANCHESTER CHAMBER OF COMMERCE.

TWO DIE SPEEDING WITH ROAD POLICE PURSUING

Hull, Que., June 28.—Two persons were killed, one probably fatally hurt and three others injured when an automobile traveling at a high rate of speed and pursued by road inspectors left the road and crashed into a tree.

RECOMMENDS JOB FOR NEW RAIL MEDIATORS

Washington, June 28.—Federal mediation by the newly appointed board on mediation set up by the Watson-Parker bill to settle the strike on the Western Maryland railroad, was recommended today by the senate interstate commerce committee.

STAGE PEOPLE WED AS 4 DAY IDEA

Chicago, June 28.—"Fate had a hand in this. We never thought of marriage until four days ago, and then—well, here we are." Thus Geoffrey Kerr, playing a leading role in "Divorcens," today explained his surprise marriage to June Walker, star in "Gentlemen Prefer Blondes." They were married late yesterday.

FIGHT EXTRADITION IN ANDERSON CASE

Montreal, June 28.—Richard Thorne and Philip Elliott, prominent Broadway figures in New York, prepared today to wage a determined fight tomorrow against extradition to New York where they are under indictment in connection with an alleged attack on Violet Anderson, motion picture actress.

S PERSONS SHOT IN A BALLROOM BATTLE

Baltimore, Md., June 28.—Five members of the police department, a druggist, and a negro man and girl, were shot and seriously wounded today in a pistol fight between the police and a negro at Lafayette and Argyle avenues.

TIMES RABBIT

McPherson, Kas.—A jackrabbit can go 40 miles an hour with no trouble at all, declares F. H. L. Salthouse, who timed a rabbit that ran before his car for several miles the other day.

Watching the Scoreboard. YESTERDAY'S RESULTS. Eastern League. New Haven 3, Hartford 2 (1st).

Table of baseball game results from various leagues including Eastern League, National League, and American League.

THE STANDINGS

Table showing the standings for Eastern League, National League, and American League.

GAMES TODAY

Table listing the games to be played today across various leagues.

Legal Notice

STATE OF CONNECTICUT. DISTRICT OF MANCHESTER. Probate Court, June 26, 1926.

Legal Notice

UPON application of Julius J. Strickland praying that a successor trustee may be appointed on certain trust property heretofore held by Clifford T. Strickland now deceased, under a trust agreement in which Julius J. Strickland of said Manchester is creator of such trust as per said application on file now more fully appears, it is ordered that said application be heard and determined at the Probate Office in Manchester in said district on the Third day of July, 1926 at Nine o'clock in the forenoon; and that notice thereof be given to such persons known to be interested in said trust to appear, if they see cause at said time and place, and to be heard thereon—by publishing in some newspaper having a circulation in said district, and by mailing at the Post Office at South Manchester, Connecticut, a letter addressed to Louise Strickland, 289 Lewis avenue, Brooklyn, New York, a copy of this order all on or before June 29th, 1926, and that return of notice given be made to this court.

WILLIAM S. HYDE, Judge.

INSURE YOUR CAR. Comply with the New Law. I write all kinds of Automobile Insurance; also Fire and Life. Thomas V. Holden, 14 William St., Phone 97-13.

STATE Tonight. With Charlie Murray, George Sidney & Vera Gordon. Added Attraction: Our Gang Comedy in "Your Own Back Yard". Tuesday & Wednesday. A Romantic Melodrama That Stirred the Nation. "THE FOOL".

HALE'S SELF-SERVE GROCERY. IT PAYS TO WAIT ON YOURSELF. Specials For Tuesday. Demonstration All This Week of Undiana American Dry Ginger Ale and White Birch. Bottled from pure spring water at the Granite Rock Spring, Higganum, Conn. Full 16 ounce bottle—2 full glasses. 15c bottle. Extra charge of 2c per bottle which will be refunded. SPECIAL PRICE BY THE DOZEN \$1.65 25c charge which will be refunded.

Meadow Gold Butter 2 lbs. 92c. A fresh made butter. Wedgewood Butter 45c lb. Quarter-pound sections. New Potatoes 69c peck. Lifebuoy Soap 3 bars 17c. Pride of the Valley Sugar Corn, large can 10c. Limit 3 cans to a customer. Bean Hole Beans large can 23c. Medium size can, 2 for 25c. Maine style beans. No tomato sauce.

Genuine Blend Red-Y-Mix (no cook). SCOTCH The Malt That's All Cream. You've tried the rest, Now Taste the Best! Light Porter, Dark Porter.

HALE'S HEALTH MARKET. Special Tuesday Only. Rump Corned Beef 22c lb. Rib Corned Beef 10c lb. Sirloin Flank Corned Beef 20c lb. Treat the family to an old fashioned boiled dinner tomorrow. It's great cut up cold for sandwiches! Salted Pigs' Ribs 22c lb. Beef Liver 15c lb. Veal Stew 22c lb.

FREE! FOR THIS WEEK ONLY. 5 Gallons of Gas. Buy Now Save Money. TIRE & TUBE. New Reduced Prices. Our Price List Price. 30x3 1/2 Cord Tire \$7.95 \$17.50. Heavy Duty Red Tube, 30x3 1/2 \$2.95 \$3.50. Our Price—TOTAL \$10.90. Including 5 Gallons of Gasoline. List Price \$22.20. ALL TIRES GUARANTEED 8,000 MILES. Chetts Colonial Filling Station. 84 OAKLAND STREET, Phone 1423, Manchester, Connecticut.

Service-Quality-Low Prices. Tuesday Specials. GOLD MEDAL FLOUR \$1.34 bag. 2 1-2 LB. CARTONS OF CREAM LUNCH CRACKERS .39c. FANCY CREAMERY TUB BUTTER .42c lb. ROYAL LUNCH CRACKERS .16c lb. Specials. FINE ASSORTMENT OF COOKIES .27c lb. SUNSHINE SODA CRACKERS .9c box. Tues Specials in Delicatessen Department. LAMB PIES (Individual) .10c each. CORNED BEEF HASH—Made with our Sugar Cured Corned Beef .19c lb. FIG SQUARES .25c dozen. PINEAPPLE LAYER CAKE .35c each. FRIED COD AND HADDOCK FILET (dipped in batter) .10c and 15c each. VEGETABLE SALAD—All Fresh Vegetables .40c lb. Meat Specials. NATIVE KILLED BROILERS .49c lb. FRESH KILLED FOWL FOR BOILING .39c lb. 2 POUNDS PICKLED PIGS' FEET .25c. 2 POUNDS POCKET HONEY COMB TRIPE .25c. FRESH GROUND HAMBURG STEAK .25c lb. Manchester Public Market. A. Podrove, Prop. Phone 10.

ROW POUGHKEEPSIE REGATTA THIS P. M.

Washington and the Navy Are Prime Favorites to Take Honors.

By Davis J. Walsh

New York, June 23.—Headed toward the championship of a domain where the oarsman is king and the blade his trusted servant, the varsity crew of eight universities will turn Krum's Elbow in to a writer of eddies and spume late this afternoon as they start on the first of four, fearsome miles to the goal of their heart's desire. It will be a spectacle such as the field of college rowing has not known before in all the years that men have punished themselves beyond endurance that a great sport might thrive.

Never before have as many as eight varsities appeared in a single race. Never in the past has Poughkeepsie summoned a representation from so many sections, Far West, Northwest, Middle West North, East and Near South. Never has this up-river town seen so many people at one and the same time. Probably 75,000 will see the big race.

The weather was almost made to order, the sun being warm and the atmosphere almost windless. However, there was a prospect of late winds to kick up the Hudson's surface and give the crews, favoring smooth water, something to think about.

10 In All
The record field in the varsity event has served to make of the entire regatta an occasion without parallel or precedent. Nineteen crews in all, will start in the three races on the program and, before it is completed, they will have had a liquid field day.

According to the popular impression, only two of the eight varsities, Washington and the Navy, will have other than a nominal interest in the proceedings at the finish. The others, with the possible exception of Wisconsin and Pennsylvania, probably will be rowing for the exercise only. They include Cornell, California, Syracuse and Columbia and, barring minor upsets, are likely to finish in that order.

The choice between Washington and the Navy will be a more difficult one, however. Neither has lost a race this season. Neither has been worse than second at Poughkeepsie since 1921, the Navy's local record including three victories and one second and that of Washington two victories and two seconds. They were one-two last year, the Navy getting the decision in the last half-mile.

A slight edge in the odds said the Middies would do it again today but that "Skyscraper Crew" of Washington, averaging six feet three inches in height, happened to be an ideal four-mite combination and even the hardest of forecasters hesitated about

reading the Huskies out of the race before it started.

Navy and Penn First
As matters stood today, the Navy and Pennsylvania figured to go to the pace at the outset, with Washington forced to play a waiting game owing to its low stroke and long "lay-back." Pennsylvania's light eight was expected to crack along about the third mile, at which point the real race between Washington and the Navy was due for a decision. It will remain, then, for the Huskies to prove whether they can catch the Navy.

Whether they do or not, the race was expected to be a triumph for the Washington system, with Bob Butler at the Navy; Fred Spohn at Pennsylvania and Ruc Colow in charge of the Huskies.

Only two crews were supposed to have a chance to break through service against this combination. One of them was Cornell, which was not regarded as likely, in spite of its victory over California. The other was Wisconsin, one of the best looking crews on the river.

LAURELS LOSE

The Laurels were defeated by the fast All-Collinsville team in that town Sunday afternoon by the score of 6-1.

The Laurels played an uphill game trying to overcome the lead which the home team secured in the second and third innings. They seemed to be able to hit Schinkel but only six of the wallpots went for safe hits.

The pitching of Faulkner and the hitting of Dowd were the features of the Laurels while the fielding of Fahr was the sensation of the afternoon. This lanky outfielder made four wonderful catches which seemed to be marked extra base hits.

The summary:
St. Mary's
AB R H PO A E
Ferguson, lf .2 0 0 0 0 0
Wright, ss .4 0 0 4 1 0
Partons, 3b .3 0 0 3 1 0
Dixon, 2b .4 0 2 1 2 1
Stevenson, cf .3 1 0 0 1 0
Robb, 1b .3 1 0 9 2 0
Dowd, p .4 0 0 0 3 0
Hallon, c .4 1 1 7 1 1
McDonald, rf .4 0 1 0 0 0
Totals31 3 4 24 11 2

Plainville
AB R H PO A E
Elliott, cf .4 1 1 2 0 0
Crampton, 2b .4 1 1 1 2 1
Landry, rf .4 0 0 2 0 0
Goeb, lf .4 0 3 3 0 0
Isleip, p .4 0 1 1 1 0
Matteo, ss .3 1 1 2 1 0
Hockum, 3b .3 0 0 4 3 0
Winger, c .3 2 0 6 0 0
Wingers, 1b .3 2 2 6 0 0
Totals32 5 9 27 7 1

St. Mary's600 200 601-3
Plainville102 000 200-5
Two base hits: Dixon, Winger.
Three base hits: Dixon, Goeb.
Struck out by Isleip 6; by Dowd 7.
Base on ball off Isleip 4; off Dowd 0.
Hit by pitcher: Matteo, Stevenson.
Umpire, Coardy.

SAINTS LOSE 5-3; ISLIEB A PUZZLE

Veteran Allows Locals But Four Hits as Simsbury Nine is Victorious in Fast and Exciting Battle.

Isleip proved a puzzle to the St. Mary's batters in Plainville yesterday afternoon and the home team scored a 5 to 3 victory after a hard fought battle. The game was a pitcher's battle between "Dodger" Dowd and Isleip. Dowd fanned seven and his rival six. Dowd did not issue a single pass while Isleip passed four batsmen. The Manchester boxman, however, was touched up for nine hits while Isleip allowed but four hits.

Jack Dixon, the Saint's hard hitting second baseman, made two of the Saint's four hits. One was a double and the other a triple. The batting of Goeb featured for Plainville. He laced out a trio of hits.

The game was one of the best of the season in Plainville and a large crowd witnessed the two teams in action. The Saints made a ninth inning rally that, for a time, looked as though it would turn the tide in favor of the Manchesterites.

The summary:
St. Mary's
AB R H PO A E
Ferguson, lf .2 0 0 0 0 0
Wright, ss .4 0 0 4 1 0
Partons, 3b .3 0 0 3 1 0
Dixon, 2b .4 0 2 1 2 1
Stevenson, cf .3 1 0 0 1 0
Robb, 1b .3 1 0 9 2 0
Dowd, p .4 0 0 0 3 0
Hallon, c .4 1 1 7 1 1
McDonald, rf .4 0 1 0 0 0
Totals31 3 4 24 11 2

Plainville
AB R H PO A E
Elliott, cf .4 1 1 2 0 0
Crampton, 2b .4 1 1 1 2 1
Landry, rf .4 0 0 2 0 0
Goeb, lf .4 0 3 3 0 0
Isleip, p .4 0 1 1 1 0
Matteo, ss .3 1 1 2 1 0
Hockum, 3b .3 0 0 4 3 0
Winger, c .3 2 0 6 0 0
Wingers, 1b .3 2 2 6 0 0
Totals32 5 9 27 7 1

St. Mary's600 200 601-3
Plainville102 000 200-5
Two base hits: Dixon, Winger.
Three base hits: Dixon, Goeb.
Struck out by Isleip 6; by Dowd 7.
Base on ball off Isleip 4; off Dowd 0.
Hit by pitcher: Matteo, Stevenson.
Umpire, Coardy.

SELF SERVE SHOE STORES
1013 Main Street AND BARGAIN BASEMENT South Manchester

Our Fourth Year of Faithful Service In Manchester
BEST SHOE VALUES EVER OFFERED
Not a Boast, But An Actual Fact. Manchester Has Seen Us Grow Bigger and Bigger By Selling More Shoes.
Our Big Idea Is VOLUME BUSINESS.
We Strive To Keep This Store Busy—Our Profit Comes By Selling More For Less, And Whoever Buys Here Profits Along With Us.
STARTING TUESDAY, JUNE 29 AT 9 a. m.
The Greatest Shoe Sale in our History
SENSATIONAL PRICE-SLAUGHTERING
ON EVERY PAIR OF SHOES IN THE STORE.
HURRY — DON'T WAIT — BUY SHOES FOR NOW, FOR LATER — FOR RIDICULOUSLY LOW PRICES.

BARGAINY BARGAIN BASEMENT BARGAINS
THESE BARGAINS ARE EXTRAORDINARY
Women! One Hundred Smart Summer Styles \$1.95
Tans, Blondes, Greys, Satins, Patents, Velvets. Any Heel. Any Size. Easy Picking. Buy 2 or 3 Pairs at a time.

FELT SLIPPERS
49c Pair
Good Quality. 17 Colors.

PATENT PUMPS
For Kiddies. Sizes 4 to 8.
\$1.00 Pair
Hand Turned Soles.

BIG SPECIAL!
WHITE CANVAS HIGH SHOES
For Women and Children
9c Pair

MISSES' AND CHILDREN'S GERMAN MADE SANDALS
\$1.19 Pair
Double Soles, Double Stitched. They Are Twice As Strong As the Imitation \$1.00 Ones.

MISSES' AND CHILDREN'S PATENT PUMPS
Sizes 8½ to 11 and 11½ to 2
\$1.95 Pair
Good Styles, Good Wear.

MEN!
OXFORDS AND HIGH SHOES
All Leather, Goodyear Welts, Rubber Heels.
\$2.79 pair
Big Picking.

MEN!
THE FINEST CALFSKINS
The Snappiest Styles
The Real \$6 to \$8 Shoes
A. S. Bates Make
\$3.95 Pair
Buy 'Em Now.

SANDALS FOR CHILDREN
79c Pair

WOMEN!
MAIN FLOOR SPECIALS
BIG PICKING OF OXFORDS, PUMPS
All Styles, All Sizes
\$2.95 Pair

BOYS' AND YOUTHS' SNEAKERS
Crepe Soles, Plenty of 'Em.
Brown and White Trimmed.
98c Pair

GENUINE KEDS
Browns — Whites
Boys' — Youths'
\$1.19 Pair
\$1.50 Everywhere.

Special \$1.00 Bargains

MEN'S LEATHER HOUSE SLIPPERS.
WOMEN'S OXFORDS, PUMPS.
MEN'S WORK SHOES.
BOYS', WOMEN'S HEAVY SNEAKS WITH HEELS.
MEN'S SCOUT SHOES
\$1.89 Pair
All Leather, Some Uskide Soles.

WOMEN!
ONE BIG LOT STYLISH STOUT PUMPS
Patent Leather and Satin, Steel Arches.
\$2.95 Pair

WOMEN!
LEATHER HOUSE SLIPPERS
Rubber Heels
95c Pair

MOCCASIN WORK SHOES
Uskide Soles
\$2.69 Pair

BOYS' OXFORDS
Tans, Blacks, Solid Leather
\$2.69 Pair

SPECIAL LOT OF SHOE POLISH
10c, 15c and 25c Sellers.
Can or Bottle.
5c

ONE LOT OF NOVELTY SILK SLIPPERS
79c Pair
Worth \$1.50 Pair.

The Connecticut Business College Helps You in the Sea of Experience!

WHEN you're out in the business world — where experience counts—you'll find Connecticut Business College training a big help to you.

Don't flounder about with countless hundreds of others—rise above the average by enrolling in one of our success courses.

Book-keeping, stenography, secretarial work, in fact any of our many courses will keep you afloat in the sea of experience. Particulars gladly supplied without obligation.

The Connecticut Business College
G. H. Wilcox, Principal.
Odd Fellows' Block South Manchester, Conn.

Thousands of Pairs Thrown At the Mercy of the Public. Hundreds of Items Not Advertised Due to Lack of Space. Come and Enjoy a Bargain Reception. Yours for More Bargains.

Self Service Shoe Stores
1013 Main Street AND BARGAIN BASEMENT South Manchester

All time in this program is standard time. For daylight saving time, add one hour.

WRNY (255) New York—Sports; commerce; piano; orchestra. WGHP (270) Detroit—Concert. WREO (255) Lansing, Mich.—Concert. WLS (345) Chicago—Markets; sports; organ; orchestra. WWJ (353) Detroit—Concert. WGT (379) Schenectady, N. Y.—Musical. WTAM (359) Cleveland—Orchestra. WKRC (422) Cincinnati—Orchestra. WMAQ (447) Chicago—Organ; orchestra. WJZ (455) New York—Concert. WEAJ (492) New York—Vocal; talk; instrumental. WCAU (278) Philadelphia—Variety. WAHG (316) Richmond Hill, N. Y.—Musical. WTAM (359) Cleveland—Baseball; orchestra. WLW (422) Cincinnati—Concert. WJAZ (485) New York—Orchestra. WEAJ (492) New York—Orchestra; Goldman Band. To WWJ (353) and WTIC (476). WJR (517) Detroit—Orchestra. WOAW (526) Omaha—Instrumental; baseball; markets; orchestra. 8 P. M. WBAL (246) Baltimore—Organ; quartet. WRNY (255) New York—Talk; musical varieties. KFXX (268) Shenandoah—Orchestra. WGHP (270) Detroit—Orchestra; famous composer's hour. WCAU (278) Philadelphia—Musical. WSM (283) Nashville—Concert. WJAR (308) Providence, R. I.—Baseball; musical. KDKA (309) Pittsburgh—Farm program. WAHG (316) Richmond Hill, N. Y.—Talk; vocal and instrumental. KOA (322) Denver—Markets; concert. WBZ (333) Springfield, Mass.—Orchestra. WTAM (359) Cleveland—Studio. WLIT (395) Philadelphia—Theatre program. WCX (517) Detroit—Orchestra. 9 P. M. WBAL (246) Baltimore—Talk; trio. WRNY (255) New York—Orchestra. WGHB (266) Clearwater, Fla.—Vocal and instrumental. WCAU (278) Philadelphia—Musical. WSM (283) Nashville—Vocal and instrumental. KPRC (297) Houston—Musical. KDKA (309) Pittsburgh—Concert. WAHG (316) Richmond Hill, N. Y.—Musical. WBZ (333) Springfield, Mass.—Orchestra. WWJ (353) Detroit—Orchestra. KGO (361) Oakland, Calif.—Concert. WLIT (395) Philadelphia—Orchestra. WCCO (418) St. Paul—Minnesota—of Minneapolis program. WKRC (422) Cincinnati—American Legion program. WSB (428) Atlanta—Musical. KGW (491) Portland—Concert. WEAJ (492) New York—Grand opera. "Lohengrin." To WCSH (258), WTAG (268), WJAR (308), WSAI (326), WDAP (366), WCAE (461), WCAP (469), WTIC (476), WOO (508), KSD (545). WJR (517) Detroit—Orchestra. WHO (526) Des Moines—Vocal and instrumental. 10 P. M. WRVA (256) Richmond, Va.—Features. KFXX (268) Hastings, Neb.—Musical. KOA (322) Denver—Orchestra. KNX (337) Los Angeles—Features. KFAB (341) Lincoln, Neb.—Orchestra. KTHS (375) Hot Springs, Ark.—Baseball scores; orchestra. KPO (428) San Francisco—Orchestra. WEAJ (492) New York—Orchestra. WOAW (526) Omaha, Neb.—Classical. 11 P. M. WSM (283) Nashville—Orchestra. WAHG (316) Richmond Hill, N. Y.—Orchestra. KNX (337) Los Angeles—Studio. KTHS (375) Hot Springs, Ark.—Concert; violin. WTAM (359) Cleveland—Orchestra. KPO (428) San Francisco—Orchestra. KGW (491) Portland, Ore.—Orchestra. 12 P. M. WGHP (270) Detroit—Orchestra. KNX (337) Los Angeles—Musical. KGO (361) Oakland, Calif.—Educational program. WKRC (422) Cincinnati—Musical. KPO (428) San Francisco—Orchestra. WBAP (476) Fort Worth—Concert. KGW (491) Portland, Ore.—Entertainers. WHO (526) Des Moines—Orchestra. 1 A. M. KNX (337) Los Angeles—Orchestra. WDAF (366) Kansas City—Follic. KPO (428) San Francisco—Orchestra.

WTIC
Travelers Insurance Co.
Hartford, Conn.
467.

Eastern Standard Time.
5:30 p. m.—Dinner Concert—Moe Blumenthal's Hub Restaurant Quartet—Selection from "Rigoletto" Verdi Once Upon a Time... Sullivan "Castles in Spain" from Musical Comedy "By the Way" Saxophone Solo: Selected Henry Ruf Love's Sorrow... Shelley Valse Bleue... Drige Third Movement from "Scheherazade" Rimsky-Korsakov Violin Solo: Simple Aria Moe Blumenthal Popular Waltz: The Sympathy Waltz Popular Period
6:30 p. m.—Announcements, News Items, Baseball scores, Agricultural and Police reports.
7:30 p. m.—Goldman Band Concert, Edwin Franko Goldman conducting. Direct from Hall of Fame, New York University Campus. Miscellaneous Program—Jane Eller, Contralto Soloist.
9:00 p. m.—Grand Opera, "Lohengrin" by the WEAJ Grand Opera Company under the direction of Cesare Sodero.
10 p. m.—News Items and Weather Report.
10:05-10:30 p. m.—The Capitol Theater Organ: Songs You Like to Hear. Walter Dawley, Organist.

MARK HOLMES
Undertaker
Embalming - Funeral Director
Lady Assistant. Phone 406-2.
Depot Square, Manchester.

Old Company Lehigh
Good Coal --- Safe Heat
FILL YOUR BINS NOW
Stove\$16.50 Egg\$16.25
Chestnut\$16.25 Pea\$13.00
50 cents a ton discount for cash within 10 days.
Archie Hayes
Formerly Richardson Coal Co. Tel. 1115-3.

Authorized Electrical Service
for
Generators, Starters and Ignition
on the following cars:
Auburn Oakland
Buick Oldsmobile
Cadillac Peerless
Chevrolet Pierce-Arrow
Chrysler Studebaker
Jewett Stutz
Marmon Velie
Moon and many others
Nash
Ford generators repaired with genuine parts. Complete overhauling service charge, \$2.50. For other cars proportionally low service charge. All work guaranteed for 90 days.
Drive Your Car In For Tests.
Norton Electrical Instrument Co.
Hilliard Street Phone 1
(Near Manchester Freight Station)

LOCAL DELEGATES

TO E. L. INSTITUTE

Eighteen Members of South Methodist Church in Willimantic Today.

Eighteen members of the South Methodist Epworth League will attend the first session of the Epworth League Institute of the Norwich district of the Southern New England conference which begins today in Willimantic at the campgrounds there. The sessions will last until the end of the week. The delegates from South Manchester will be accompanied by Miss Mabel M. Pollard, director of religious education at this church. Among those who will take prominent parts in the institute are Rev. and Mrs. Russell E. Waitt, formerly of the South Methodist church. Mr. Waitt will lead the singing and his wife will be instructor in Old Testament subjects. Those who will attend from this town are Sam Crockett, Alice Harrison, Elsie Harrison, Laura Gates, Dorothy Gates, Ethyle Little, Betty Barrett, Thomas Corder, David Hutchinson, Margaret Lewis, Florence Metcalf, Marjorie Crockett, Anna Tedford, Nellie Tedford, Arthur Krob, Myron Burr and Gladys Harrison.

The champion insect jumper of the world is the title given to the zebra spider.

The **McGovern Granite Co.**
CEMETERY MEMORIALS
Represented by
C. W. HARTENSTEIN
47 Benton St. Telephone 1621

EYE TESTING
by the latest scientific methods.
GLASSES FITTED
H. L. Wilson
Optometrist.
House & Hale Building

front page news inside!

A Most Unusual Proposition!

THE announcement which we herewith make, we regard as of wide-spread importance to the men and women of Connecticut. Whether they are householders, housekeepers, apartment dwellers, newly married couples or staid homekeepers of years' standing.

BECAUSE of contemplated expansions and changes of importance, we desire a quick reduction of our large and fine stock of Furniture.

OUR establishment is known statewide as the leader in the Furniture field, both as to quality of the Furniture we carry, and as Hartford representatives of many of the leading Furniture producers, and because of the fine and comprehensive range of Quality Furniture always to be found here.

IN order to bring about the desired reduction in the size of our stocks, we know of no better method, that will please our old friends and bring us many new ones, and also have the intended result, than a decisive and unprecedented reduction in the price of all our Furniture.

WITH that end in view, we have decided that

FOR SIX DAYS

we will permit
A 20 per cent Reduction From The Marked Price

On Our Entire Stock of Furniture

Which includes three floors in our main building and two floors in the annex, we believe the most complete and comprehensive stock of Furniture in Connecticut.

NO reserve to this offer which holds good from nine o'clock on the morning of Monday, June 23th, until six o'clock on the evening of Saturday, July 3rd.

IT means that you can choose anything and everything in Furniture and pay therefor just 20 per cent. less than the regular price.

AND we hold to the declaration we have so often made and now again emphasize, that our prices for Furniture, grade for grade, quality for quality, are on the average positively less than those of any other establishment carrying like qualities in this state.

SIGNED

Wise, Smith & Co., Inc.
Hartford

BRIEFLY stated, all our Furniture is marked with plain figured tags—You pay the salesman just one-fifth less than the marked price.

- 20% Reduction on the Marked Price of all Dining Room Furniture.
- 20% Reduction on the Marked Price of all Living Room Furniture.
- 20% Reduction on the Marked Price of all Bedroom Furniture.
- 20% Reduction on the Marked Price of all Parlor Furniture.
- 20% Reduction on the Marked Price of all Breakfast Sets.
- 20% Reduction on the Marked Price of all Single Desks.
- 20% Reduction on the Marked Price of all Single Chairs.
- 20% Reduction on the Marked Price of all Davenport.
- 20% Reduction on the Marked Price of all Highboys.
- 20% Reduction on the Marked Price of all Lowboys.
- 20% Reduction on the Marked Price of all Pedestals.
- 20% Reduction on the Marked Price of all Tables.
- 20% Reduction on the Marked Price of all Couches.
- 20% Reduction on the Marked Price of all Beds.
- 20% Reduction on the Marked Price of all Wicker Furniture.
- 20% Reduction on the Marked Price of all Reed Furniture.
- 20% Reduction on the Marked Price of all Cribs.
- 20% Reduction on the Marked Price of all Day Beds.
- 20% Reduction on the Marked Price of all Bookcases.
- 20% Reduction on the Marked Price of all Davenport Tables.
- 20% Reduction on the Marked Price of all Library Tables.
- 20% Reduction on the Marked Price of all End Tables.
- 20% Reduction on the Marked Price of all Chests of Drawers.
- 20% Reduction on the Marked Price of all Poster Beds.
- 20% Reduction on the Marked Price of all Metal Beds.
- 20% Reduction on the Marked Price of all Card Tables.
- 20% Reduction on the Marked Price of all Office Desks.
- 20% Reduction on the Marked Price of all Mirrors, Buffet or Console.
- 20% Reduction on the Marked Price of all Fancy Rockers.
- 20% Reduction on the Marked Price of all Porch Furniture.
- 20% Reduction on the Marked Price of all Office Chairs.

To Make It Easy For You

Wise, Smith & Co.'s Friendly Payment Terms will be available to those who want to pay out of their earnings, over a period of time.

And Most Important of all

You Don't Pay More for this credit extension—the low prices are the same as for cash.

Former Manchester Pitcher Blanks Shamrocks 2-0

LEFTY PAGE CONSPICUOUS AS BAY STATERS TRIUMPH

Locals Taste Defeat After Gruelling Struggle—Errors Prove Costly—400 Fans Well Pleased With Exhibition—Massey Brothers in Limelight—McLaughlin Pitches Well—Return Game Saturday.

The Braves of Florence, Mass. scored their second consecutive victory over a Manchester ball team by a shutout score when they triumphed over the Shamrocks at Hickey's Grove yesterday afternoon. The score was 2 to 0. A week ago the Bay Staters took a fall out of the Sons of Italy after a red hot tussle 1 to 0.

Another Pitcher's Battle Yesterday's game was another pitcher's battle. And the fans who watched the torrid tilt went home well pleased with the exhibition even though Manchester did not win. Perhaps if the visitors had not used the invincible "Lefty" Page on the firing line, the locals would have won. But with the former member of the now defunct Manchester ball club, pitching in the height of his form, the Shamrocks were unable to send a single run across the platter. This was not because they did not have chances; they had nine men left on bases to put it briefly, Page was the master of the wily over throughout the contest, especially in the pinches.

Page Fans Side The first inning bears out this statement. With Sam Massey on second and "Dutch" Keller on first, Page struck out the next three batters. The heavy artillery of the Shamrocks batting order—Foster, Jim McLaughlin and Graf. In all Page struck out ten batters.

Errors Prove Costly The Shamrocks made but three errors, but they were critical ones. Everyone figured in the scoring of the visitors' two runs. In the second frame Ryan got a life on Brownell's error. King advanced him a peg on a sacrifice. At this point Bill McLaughlin contributed his faux pas. In an attempt to snipe Ryan off second, the local pitcher threw wildly over Keller's head to center field. The ball also went past Graf. Ryan in the meantime rounded third and dashed toward the plate. The ball was relayed, Cliff Massey to Sam Massey to Kelly, and the play at home was close, but the umpire, Lehrmitt, ruled Ryan safe.

The Other Tally For the next five innings there was no scoring. In the eighth, however, the Bay State nine scored the second and final tally of the game. Lyons singled and was sacrificed to second. Mulqueens singled to left field and when Foster allowed the ball to get past him, Lyons raced across the pan.

Chance Fades Away Manchester had a chance in the ninth after two were out. Bill Brennan, pinch-hitting for Bill McLaughlin, drew a free ticket. Sammy Massey was also presented with an Anna Oakley. Page succeeded in staving off the attack when he stopped a vicious line drive from Keller's bat, getting his man at first for the final out.

A Moral Victory The defeat was a moral victory for the Shamrocks inasmuch as the Massachusetts team is considered one of the foremost ball clubs in the Bay State. Bill McLaughlin, even though he was the losing pitcher, deserves credit. He pitched a splendid game. His control was excellent. Despite their three errors, the Shamrocks turned in a nifty fielding exhibition as their seventeen assists will testify. McLaughlin allowed but five scattered hits and walked but one batter.

Although the whole local team performed commendably against the strong opposition, the play of the Massey brothers stood out a trifle more conspicuously than that of any of the others. Sam handled six chances at short cleanly. Cliff made two of Manchester's three hits, one of which was a double.

Return Game Saturday Next Saturday afternoon, Manager Coleman's team will get a chance for revenge, as the Shamrocks are slated to play in Florence on that day.

WORTH KNOWING

Pete Sarmiento, Filipino bantam, was a busy fighter last year. Pete engaged in 21 bouts, most of them being 10-round, no-decision affairs.

He was credited with four knockout victories, his victims being Connie Curry, Joe Rivers, Patsy Flanagan and Billy Bonellas. A bout with Jack Sharkey was declared "no contest" in the third round.

Sarmiento lost two battles, one on a foul to Earl McArthur in the sixth, and the other to the flashy Bud Taylor, often referred to as the "unrowned bantam king," on points in 10.

SONS ARE SWAMPED BY SIMSBURY TEAM

Locals Have Only Four Regular Men in Lineup—Both Teams Hit Hard.

Playing with a makeshift team the Sons of Italy were swamped in Simsbury yesterday by the score of 17 to 7. The locals used four pitchers and a Simsbury was forced to put in three men.

It was a free-for-all hitting affair with the home team knocking only three more hits than the Sons. St. John and Ballese were the stars with the stick in this game, each doubling four hits. St. John hit two doubles, a triple and a single while Ballese knocked out a double, a triple and two singles.

The summary:

Simsbury		Sons of Italy	
AB	R H PO A E	AB	R H PO A E
W. Welch, ss	4 2 1 0 2 1	W. Welch, ss	5 1 2 0 1 0
Rose, c	6 2 3 12 2 0	Zwick, ss	5 0 0 2 1 0
Weir, rf	4 2 3 0 0 0	Ballese, 1b	5 2 4 7 0 0
Jones, cf	5 1 2 1 0 0	St. John, 1b	4 1 4 2 0 0
J. Barnett, 3b	5 1 3 2 1 0	Edgar, 2b	4 0 0 1 1 0
H. Dewey, 2b	5 2 1 0 0 0	Schneider, 2b	4 1 3 0 0
Sharris, lf	2 1 0 0 0 0		
Phelps, p	2 1 1 0 2 0		
Eddy, p	2 2 2 0 1 0		
	40 17 19 27 9 1		

PAIR OF TWO-HIT TILTS ON SAME DAY.

Two two-hit games in the American League on the same afternoon aren't so very common these days. A pair of such achievements cropped out the other day at Cleveland and Chicago. The Indians with this pitching, whipped the hard-hitting Athletics, Mack's boys getting a single and a double, good for one run. The White Sox tripped the Nationals, Alphonse Thomas letting the Griffs down with a pair of singles and no runs.

RAIN AIDS PUTNAM BEAT CHENEY BROS.

Mill Nine Trailing 2-0 When Rain Intervenes in Sixth; Locals Get But Two Men on Bases.

Stunted crops were not the only beneficiaries of a downpour of rain which fell in Putnam Saturday afternoon. It was also instrumental in a baseball victory which the Belding-Hemmingway team of that city scored over Cheney Brothers. Rain intervened in the last of the fifth inning with the home club leading 2-0. It was the third successive defeat for the Manchester team.

Johnson, the Putnam moundsman, is a complete puzzle to the silk workers. Cheney Brothers made but two hits and both runners were left stranded on first. They were the only players on the Manchester team to reach first during the five innings. In the second, fourth and fifth innings, Johnson retired the side one, two, three. He struck out but one batter but was given airtight support. Carey, his centerfielder, made six putouts.

Putnam scored its two runs in the second, chipping in three of its six hits. With one away, Chase singled to right and scored when Carey doubled to center a moment later. S. Dupre flew out to right but Johnson poled a hit into the same territory scoring Carey.

Georgetti was not in trouble at any other stage. He struck out four batsmen.

The summary:

Cheney Brothers		Belding-Hemmingway	
ab	r h po a e	ab	r h po a e
Long, cf	2 0 1 0 0 0	Kirby, ss	1 0 0 0 1 0
Hanna, ss	2 0 0 1 3 0 0	Bouley, 1b	2 0 1 4 0 0
Stratton, 3b	2 0 0 1 0 0 0	N. Dupre, 3b	1 0 0 1 0 0
Cole, rf	2 0 0 1 0 0 0	Nelson, rf	2 0 0 1 0 0
Flitt, 2b	2 0 0 1 0 0 0	Plankey, lf	2 1 2 2 0 0
White, lf	2 0 0 0 1 0 0	Chase, c	2 1 1 6 0 0
Macdonald, 1b	2 0 0 0 4 1 0	S. Dupre, 2b	2 0 0 1 1 0
Lewis, c	2 0 0 0 4 1 0	Johnson, p	2 0 1 0 2 0
Georgetti, p	1 0 0 0 0 0 0		
	17 0 2 12 4 0		

HELPFUL HINTS FOR GOLFING STARS

GEORGE DUNCAN—IMPORTANCE OF WAGGLE.

The waggle is a very important part of the golf stroke and it is a firm belief of mine that as you waggle, so you swing.

To begin with, the wrist—work should be free and easy and the grip firm. When you address the ball—I assume the overlapping grip—the pad at the base of your right thumb should be pressed firmly against your left thumb which is down the shaft. There it ought to stay throughout the swing. If you keep your hands well together in the waggle, it will make it much easier for you to do so in the swing. Many golfers have the habit of partially opening the right hand without being conscious of it.

There is another point that needs watching. In the course of the swing the golfer's body should take up no more than the space it occupied at the time of the address. The same thing applies to the waggle. Perhaps no one attains this ideal, but there should be no superfluous body movement.

golf, unless it be hard work. If you can think it is not hard work and get some enjoyment out of practicing then you will improve that much faster.

Therefore, in practicing your short game, try to make it as interesting as possible. If you can practice a 150-yard approach over a ravine onto a putting-green, make a game of seeing how many balls you can make stop on the green. Above all, don't get discouraged.

It pays to be natural. Recapitulate your faults after you have cured them and see that you have not overcorrected them.

LEADING LEAGUE HITTERS.

National League.	American League.
Dressler, Reds 371	Ruth Yankees 394
Cuyler, Pirates 362	Hellmann, Tigers 377
Traynor, Pirates 353	Falk, White Sox 370
Hornsby, Cardinals 348	Meusel, Yankees 365
Herman, Dodgers 341	Burns, Indians 361
	Leader a year ago today, Wingo, Tigers, 417.

THE REFEREE

When did Jack Delaney start his professional boxing career?—F. D. N.

In 1919.

How were the first 10 ranked in national tennis in 1924?—D. F. H. Tilden, Richards, Johnston, Howard Kinsey, Johnson, Snodgrass, Hennessey, Norton, Lott and Griffin.

With what major league club has Billy Southworth played?—D. E. H. Cleveland, American League, and Pirates, Braves, Giants and now Cardinals in National.

Is Howard Kinsey, the tennis player, a westerner by birth?—F. G. E. Kinsey was born in St. Louis, but took up residence in the west several years ago.

The dawn of a better cigarette

- 1 They're cooler**
The heavier and coarser leaf has been discarded for hand-selected, lighter and finer leaf—requiring less draught and bringing less heat to the lips.
- 2 They're Smoother and milder**
A new-day method takes out all the harshness in the tobacco, tempering the balance to gentle perfection!
- 3 They're more fragrant**
A more pleasingly gratifying cigarette. Only the pick of the choicest Turkish and domestic tobaccos is used in Old Gold, blended by old masters to bring out the utmost in aromatic smoking quality.

20 for 15¢

OLD GOLD CIGARETTES

THE TREASURE OF THEM ALL

The summary:

Florence, Mass. (2)		Simsbury (0)	
AB	R H PO A E	AB	R H PO A E
Mulqueens, 3b	4 0 1 0 1 0	S. Massey, ss	3 0 0 1 3 0
Elliot, 2b	4 0 1 4 2 0	Kellar, 2b	2 0 0 1 3 0
Mathews, rf	4 0 1 2 0 0	Foster, lf	4 0 0 1 0 1
Katro, lf	4 0 0 0 0 0	J. McLaughlin, 1b	4 0 1 18 0 0
Ryan, ss	4 1 0 3 2 0	Graf, cf	4 0 0 2 0 0
King, 1b	3 0 1 1 0 1	C. Massey, rf	4 0 2 6 0 0
Jones, cf	4 0 0 0 0 0	Kolly, c	3 0 0 2 0 0
Lyons, c	3 1 1 10 0 0	Brownell, 3b	4 0 0 1 2 1
Page, p	2 0 0 0 5 0	W. McLaughlin, p	3 0 0 0 7 1
	32 2 5 27 10 1	xBrennan	0 0 0 0 0 0

31 0 3 27 17 3
x—Batted for W. McLaughlin in ninth.
Florence, Mass. . . 010 000 010—2
Two base hits: King, C. Massey.

ADVENTURES OF THE TWINS

by OLIVE ROBERTS BARTON

"So you want me to help to find your china elephant and toy town?" said the Dream-Maker Man to the Twins. "Are you sure they came to the moon?"

"Yes, sir," said Nancy. "They came on a moonbeam. The Fairy Queen saw them and told us."

"How did you find my house on Misty Hill?" asked the Dream-Maker Man thoughtfully.

"Someone in Shut-Eye Town gave us two pink tickets," said Nick. "And they have been awfully nice about taking us places."

"How?" asked the Dream-Maker Man curiously.

"They made themselves into tracks," answered Nick. "Then we rode along in a cute little car."

"At this the two pink tickets stretched themselves out of the Twins' pockets and looked around with their pink eyes. "It says on us that we have to return," said the tickets. "If you don't need us any more we'll be going now. The date stamped on us says we are no good after tomorrow."

"You may go then," said the Dream-Maker Man. "I'll look after these two young people now."

"Good-bye," said the tickets. And jumping out of their pockets the pink tickets rolled themselves into hoops and started down the hill. That was the last the twins saw of them.

"Now, then," said the Dream-Maker Man, "tell me what your china elephant was like. Did he come from China or was he made of china, or what?"

"He was made of china," said Nancy quickly. "He was a door-stop in our room and he had pink roses painted all over him. The other boys all made fun of him, all except the clown, and when he ran off the clown went with him. I guess he was lonesome. That's why he ran off."

"An elephant with pink roses all over him!" exclaimed the Dream-Maker Man. "That certainly is odd! I have seen many kinds of dreams to people on the earth about fishes that walked and cows that flew and monkeys on wheels and butterflies that could sing, but never, never, never did I hear of elephants with roses on them. Poor things! No wonder he ran away!"

"At this the Dream-Maker Man clasped his hands three times and a queer servant appeared. This person had a bill like a bird, ears like a rabbit, a buttoned shoe on one foot, a laced shoe on the other foot, and he kept his hands in a muff."

"Ah, wist grouch, a tor check," said the Dream-Maker Man. "Nip sut rant a boo chon," said the queer servant, making a bow and disappearing.

"That's moon language," explained the Dream-Maker Man. "And that's Blink, one of the moon people. He's a very good cook and makes fudge to suit the queen's taste. He keeps his hands in a muff so they will stay clean. He's gone now to bring us something to eat. You must be hungry after so long a journey, and as we have another long journey ahead, I thought it would be better to have some sandwiches and cakes and lemonade."

"I'm hungry, thank you," said Nick politely.

"So am I," said Nancy. At that the door opened and in came Blink with the lunch. (To be continued)

NOT BY THE BOOK. "Have you read your novel to anyone?" "No." "How did you get that black eye?" "Poole Mele, Paris."

FLAPPER FANNY SAYS

Sometimes women are so silly. They are almost as foolish as men.

LITTLE JOE

NOT HAVING ENOUGH TO DO IS WHAT MAKES TIME DRAG

SENSE AND NONSENSE

In a hotel at Partenkirchen, Bavaria, a placard announces in large letters: "Tourists undertaking to climb the highest mountain peaks are respectfully requested to settle their accounts in advance."

Playing cards is still in the lead as the most useless method of killing time.

A white owl is said to have led the first Indians to America. A white mule is now taking many of them away again.

Little drops of water; Little grains of sand; Down in sunny Florida Sell for solid land.

As an Accompaniment? (Ad in Spokane, Wash. Spokesman Review.)

Want Home in Country for 2 cats. Will tune piano for anyone who will keep them.

Dumb Dora says she'd never marry a dentist, because he'd always be getting on people's nerves.

"When is your sister thinking of getting married?" "Constantly."

"Who loses all the fruit some people find?"

Contentment. There isn't much to life, but this: A book, a pipe, a fire, a friend, A baby's smile, a woman's kiss, And just a little cash to spend.

Marriage has become a rest period between romances.

A piano symphony has been written to be played with one hand. The other hand, presumably, is to ward off the missiles.

"Do you think you can make my daughter happy?" asked Miss Mill's father, gravely. "Why, I have already, haven't I?" replied Spooner. "I've asked her to marry me."

You might say one who feeds hubby eggs every morning is just eating him on to something desperate.

One advantage in embracing opportunity is that it doesn't leave any powder on your coat sleeve.

Rest in peace, J. William Heep. You'll look next time before you leap.

Some of our candid critics tell us that their frankness is our opportunity. Yes, but opportunity knocks only once.

The kind of blue sky you buy of gaudy salesmen is not the kind that makes bright days.

Harold (stopping the car): I can't drive any farther for a while. My wrist is asleep. Betty: How original!

Even when the meek inherit the earth, some will be too proud to get between the plow handles.

Now what was it Noah said when he saw the dove come back with the olive branch? It ain't gonna rain no more.

Between radio programs and the movies the dinner dishes lead a wild life.

If you must fight, pick on a candle. You can put it out with one blow.

Some smart clothing manufacturer is some day gonna make kids suits the same color as the gutter.

The boy stood on the burning deck And didn't give a rip. Why should he worry if it burned? He didn't own the ship.

There are many objections to your keeping chickens—depending on how many neighbors you have.

A PUZZLE A DAY

Brainigrams puzzle with numbers and instructions. Includes a diagram of a house with wells and pipes.

GAS BUGGIES or HEM AND AMY—There's a Cat's Claw in the Bag

Comic strip by Frank Beck. Characters discuss gas substitutes and financial wizardry. Includes a cat illustration.

By Frank Beck

Comic strip by Percy Crosby titled 'SKIPPY'. Features a character named Skippy with various humorous situations.

By Percy Crosby

Comic strip titled 'SALESMAN SAM'. Shows a salesman trying to sell oil paintings and sardines.

Comic strip titled 'No Sale'. Shows a character in a top hat trying to sell sardines and a collection of items.

by Swain

Comic strip titled 'FRECKLES AND HIS FRIENDS'. Shows a boy named Freckles and his friends in various outdoor settings.

Comic strip titled 'A Promise'. Shows characters making promises and breaking them in a garden setting.

by Blosser

WASHINGTON TUBBS II

Comic strip titled 'WASHINGTON TUBBS II'. Shows a man on a horse and a man swimming.

The Toonerville Trolley That Meets All the Trains

Comic strip titled 'The Toonerville Trolley That Meets All the Trains'. Shows a trolley and a man with a large rock.

Comic strip titled 'EVENING'. Shows a man at a dance and a man with a horse.

by Crane

Copyright, 1926, by The Bill Syndicate, Inc.

ABOUT TOWN

Manchester Camp, No. 2640, Royal Neighbors, will follow their business meeting in Tinker hall this evening with a public whist.

Mr. and Mrs. Howard Gilman who have made their home for the past three years with Mr. and Mrs. Marlin L. Gilman of Main street, moved on Saturday to Pocomuck avenue, Windsor.

Mr. and Mrs. James Munsie and John Munsie of Center street, moved down to Indian Neck, Branford, yesterday to visit with Miss Ellen Pedon who is spending the summer there.

The Woman's Home Missionary society of the South Methodist church will hold their annual meeting tomorrow afternoon at 2.30 in the social parlor.

Mr. and Mrs. Gustave Leidholdt of School street have left to spend a week at Point Judith, R. I., with Mr. and Mrs. W. B. Mather of Hartford who have a cottage there.

Sixteen young women of the Dorcas society of the Swedish Lutheran church spent the week-end at the Carrier cottage at Lake Pocotopaug, East Hampton.

A son was born to Mr. and Mrs. Mrs. Walter Deveran, of East Windsor last night at the Manchester Memorial hospital.

Steve Pearl, in Indiana buying horses, is reported planning to bring back a \$4,000 harness racing horse.

William Rubinow left this morning for New York and will sail Tuesday at midnight on the Resolute for Europe.

Local members of the 40 and 8 club, the fun making branch of the American Legion, held an outing yesterday at the Oasis club-house in Hockanum.

Mr. and Mrs. Wallace Jones of Phelps road, returned today after a two weeks' vacation spent in Massachusetts, New Hampshire and Vermont.

The American flag is floating today at Depot Square and will be flown every day this week.

The calendar distributed yesterday to attendants at the South Methodist church, gave grateful recognition to the young people of the church who have just graduated from the local high school and higher institutions.

Thomas Ferguson, Allen Graey and Miss Isabel Ferguson of Windsor, were visitors at the home of Mr. and Mrs. George Torrance of Walnut street over the weekend.

Attend the Christian Endeavor Strawberry festival, Second Congregational church, Wednesday, 7.10 P. M. Entertainment, Admission 10 cents.

COMMITTEE ON TRIP TO BUY FIREWORKS

Improvement Club Officials in New Haven Today Selecting Rockets for July 4.

Officers of the Manchester Improvement Club, comprising the committee on fireworks, motored to New Haven today. Their purpose was to select the rockets, bombs, set pieces and other attractions which will constitute the fireworks display for the Fourth of July celebration for Manchester.

The company which will furnish the fireworks will be asked to send an experienced worker here with the exhibit, to superintend the discharge of the pieces in order to get best results.

The site selected for setting off the fireworks is the north side of the playgrounds on Oakland street.

Colt's Full Band. Second only to the fireworks will be the splendid musical treat in the form of a two-hour concert by Colt's full band, of Hartford.

hasten in its gifts. The popular sum is one dollar, although some are giving more. Immediate response is urged, as the more generous the sum raised, the larger will be the display of fireworks.

Officers of the Improvement club announced this forenoon that each contributor may feel assured that he will see more fireworks as a result of his dollar contribution than he ever saw in his life for a similar sum.

\$124 Received to Date. Up to noon today a total of \$124 had been donated. As there are only a few days left for completing the fund, the Improvement club hopes for quick responses today and tomorrow.

ROSENBECK-WINZLER. The Lutheran Concordia church was the scene of a pretty wedding Saturday afternoon when Miss Anna, daughter of Mr. and Mrs. Jack Winzler of this town became the bride of Walter Rosenbeck, son of Mr. and Mrs. Neils Rosenbeck of Torrington.

Rev. H. O. Weber, pastor of the church performed the ceremony and the wedding march and recessional was played by Organist Fred Werner. During the service Miss Anna Truick sang "I Love You Truly."

The bride wore a gown of powder blue georgette with hat to match and carried Madame Butterfly roses. The bridesmaid was dressed in gray and pale pink georgette with picture hat and carried Premier roses.

A reception was held at the home of the bride following the ceremony at the church. It was attended by immediate relatives of the young couple and close friends.

VISCOUNT FURNESS WEDS. London, June 28.—Viscount Marmaduke Furness, multi-millionaire shipping magnate and the former Mrs. Thelma Morgan Converse were married yesterday. Their marriage had been frequently reported and as frequently denied.

Pack Up for Your Vacation

Pack up—and that of course means having something to pack. It means having the right kind of wardrobe for the kind of vacation you are planning.

WHEREVER YOU GO TAKE A WASH SILK FROCK

A wash silk frock is at home anywhere, and it launders so easily. We have a wide range of colors in both one and two piece styles. The frocks in this group are astonishingly good values at

2 for \$25

Informal Frocks of Crepe de Chine

For afternoon wear, bridge parties, and informal dances you will want a crepe de chine frock. Daintily figured silks, demure polka dots and plain colors in darling styles, all moderately priced,

2 for \$25

Chic Sport Hats

Of course, you'll want one or two sport hats! We have a large selection of both felts and straws in smart styles. All the newest colors including black and white,

\$1.95 up

YOU'LL NEED A LARGE SUPPLY OF HOSIERY

Even at home it is a nuisance to have to wash out hosiery every day and when you are traveling or on your vacation it isn't always convenient.

Table listing hosiery items and prices: Gold Stripe \$1.85 pair, Onyx Hosiery \$1.95 pair, Humming Bird \$1.50 pair, Fiancee \$1.85 pair, Phoenix \$2.00 pair, Gordon \$2.00 pair.

Glove Silk Undies—

because they take up the least possible space. They are easily washed, too, and need no ironing.

SUITS THAT SWIM AS WELL AS THEY LOOK

When you brave the chill of each dip you want to swim—in comfort. And when you loll and bask in the sun you want a suit that is a little different—one that is attractive without being bizarre.

\$4.98 to \$7.98

Table listing bathing items and prices: Bathing Caps 59c to 75c, Water Wings 45c, Naiad Play Balls 98c, Junior Play Balls 50c.

Many Men Make This Store Their Headquarters for Seasonable Wearing Apparel

New Caps

in the popular shades of gray and other light colors. WHITE SHIRTS WITH COLLAR ATTACHED. Just the thing for summer wear without a coat. Sport Belts — Men's Silk Handkerchiefs.

Men's Bathing Suits

Snappy suits in all popular shades. New Neckwear in the Latest Patterns. Light Weight Underwear for Men and Young Men. See Our Line of Travelling Bags.

A. L. BROWN & CO.

Athletic Underwear

- The season is on. Now is the time to stock up. Select from Allen A at \$1. Rockinchair at \$1. B. V. D. or Sealpack at \$1.50. Chalmers Country Club, \$1.50. Allen A Cooper Knit at \$1.50, \$1.65 and \$2. Two-piece Athletic, 75c a garment. Boys' Topkis Athletic, 75c. Boys' Cooper Knit, knee length, at \$1.

ARTHUR L. HULTMAN Next door to Manchester Trust Co.

FRADIN'S

An Astonishing Sale

Silk Dresses

For Tomorrow Only

\$5.98

Two For \$11.00

A variety of distinctive styles in crepe de chine, printed silks, tub silks and Rayons.

One and two-piece effects with long or short sleeves.

Sizes for Misses and Women Also Stylish Stouts

See the dresses in our windows.

Come expecting the best values offered yet in Manchester.

Manchester's Fourth Of July Celebration Fund

Received prior to today \$96.00 Received today \$28.00

TOTAL TO DATE \$124.00 The Herald will be pleased to receive subscriptions from all who wish to help.

WILLIAM FERGUSON'S FUNERAL

The funeral of the late William Ferguson of South Main street, one of the few surviving members of Drake Post, G. A. R., was held at the Center church yesterday afternoon at 3 o'clock following a short service at his late home on South Main street.

As the casket was borne from the house where a short service was held, the old bell in the South Methodist church began to toll. It continued until it had tolled once for every year of Mr. Ferguson's life and at the end, James B. Hutchinson played taps on the Case Memorial chime.

Announcing Our Change In Location

CITY SHOE REPAIR SHOP and SHOE SHINE PARLOR

Now Located in State Theater Building

Next Door to Entrance 749 Main St. So. Manchester

other three members of the organization being unable to come to Manchester for the service.

Announcing Change Of Ownership Fred W. Woodhouse

Now Proprietor of the Corner Soda Shop

(Formerly Pritchard & McCann) Spruce Street at Bissell Street South Manchester

Ice Cream & Soda Candy, Cigars & Cigarettes

NEWSPAPERS AND PERIODICALS.

PATENT MEDICINES

We are planning to enlarge this department.