

HALF-WAY MARK REACHED TODAY IN \$50,000 DRIVE

Hospital Fund Today Just Under \$25,000; Increase Over Yesterday's Total Spurs Workers.

Contributions in the Memorial Hospital drive for \$50,000 showed an increase today of nearly \$2,000 over the total of contributions published yesterday.

Table with 2 columns: Team No., Total. Rows 1-10 showing cumulative totals.

Total \$24,626.50 Total yesterday \$18,626.50 Total for today over yesterday \$7,280

This is the last day on which teams in the Memorial hospital drive will be restricted to work in their assigned territories.

Second Thought Within the last day or two a number of persons who thought they could not see their way clear to making donations when the canvassers called, or who made gifts smaller than their means would warrant, have sent checks to headquarters or have called there in person.

From four to five times as many people have given money to the hospital this year as did last year, when the amount collected fell short by \$9,000, leaving a deficit to be made up this year.

Contrary to the impression that has been formed by some, the Disher Endowment fund of the hospital cannot be spent, and only the income from this fund, amounting to \$6,000 a year, can be used.

Part of the fund is being paid directly into the hospital for the fund was created for the use of its income alone.

BILLS AWAIT GOVERNOR Hartford, Conn., May 13.—When Governor Trumbull returns from his fishing trip in Maine he will find 72 bills adopted by the General Assembly awaiting his signature.

Few Desirable Rents Found in Manchester

Herald Man Covers Every Street in Town's Residential Section Checking Up Vacant Houses—What He Found.

There are only a few desirable tenements to rent in Manchester. There is no surplus of vacant houses. Contrary to an opinion that has been falsely formed here, the vacant houses, tenements, and flats are few and far between in Manchester.

A Herald representative has just completed a thorough canvass of the residential sections of Manchester. The inspection was inaugurated upon the suggestion of a local man who insisted that a mistaken impression carried in the minds of a great many people was actually hurting business here.

Here are the results: The town is growing in population despite opinions that differ with that assertion. More people would come here to live if there were more desirable rents. A great majority of the vacant houses here are vacant because they are in poor repair or because the rental fee is too high.

Following is the summary of the drive at noon today: Team No. 1 \$2,725.13 Team No. 2 2,211.39 Team No. 3 2,675.39 Team No. 4 2,409.54 Team No. 5 2,047.89 Team No. 6 2,702.64 Team No. 7 2,389.89 Team No. 8 2,977.40 Team No. 9 2,595.44 Team No. 10 2,471.79

21 Get \$1,000 Gift Each; Others Remembered By Late B. A. Hawley.

New Britain, Conn., May 12.—In distributing over \$385,000 in a will filed here today the late Benjamin A. Hawley, vice president of the American Hardware company, ordered his principal distributions so children might benefit.

Harriet R. Mancel, of Greenwich, a niece, is given a trust fund of \$20,000 which at her death is to go to the city park system here.

Other bequests include \$5,000 to St. Lucyan's home for aged; Boys' Club, Y. M. C. A., Visiting Nurse association, Day Nursery, Welfare association, Newington Home, South church, New Britain; South church, Dorset, Vt., and Children of Mary society, Sacred Heart church, here; \$10,000 to the New Britain General Hospital, New Britain; Children's Home with \$5,000 cash additional and \$20,000 to the Brooklyn, N. Y. Home for Aged Men and Couples.

Police Suspect Son of Shooting Parents of Shooting Parents

Father Dead, Mother Dying Following Family Fight at Daughter's Home.

Boston, Mass., May 13.—During a family altercation which ended in shooting, Salvatore Turco, 64, was shot and killed and his wife Crocetta, 53, was seriously wounded.

TREASURY BALANCE Washington, May 13.—Treasury balance as of May 11: 199,796,213.45.

MAY HOP OFF TONIGHT

Clarence Chamberlin (left) and Lloyd Bertaud, who, if weather permits, will try to fly to Paris this evening in their Wright-Bellanca plane. Both have been flying for over ten years.

Slayers To Die June 20th.

MUSSOLINI LIKES OUR ARMY SYSTEM Enthusiastic Over U. S. Reserve Officers Training Camps, Says Traveler.

New York, May 13.—Premier Mussolini of Italy is planning to make a comprehensive study of the organization and methods of the American army reserve officers training camps in his ever-widening search for new ideas for the betterment of conditions in his country.

ACTRESS BARES LOVE SECRETS Admits She Was In Rooms of Man Accused of Killing Her Husband.

Los Angeles, Calif., May 13.—Love secrets of an actress lay bare today as Dorothy Mackaye, stage tragedienne, prepared to return to the witness stand at the murder trial of Paul Kelly to tell more of her intimate associations with the young screen star.

WILD CAT BREWERY FOUND IN WATERBURY Waterbury, Conn., May 13.—Waterbury police were completely ignored by federal agents who yesterday found a "wild cat" brewery in complete operation on Eagle street here, arrested a youth driving a load of beer and took him to Naugatuck for safe-keeping while they raided the brewery without finding a person therein.

WILLMANTIC SETTLED Willimantic, May 13.—Settlement for \$2,000 was announced by attorneys for the New Haven railroad here today in a civil action for damages of \$25,000 brought by Miss Anna J. McCarthy, of Willimantic, for injuries received when she was struck by the legislative special at the railroad crossing here some time ago and so severely injured that her life was despaired of for a period. The case was scheduled to come up in the Windham county Superior Court here today when the settlement was announced.

Mrs. Ruth Snyder and Judd Gray to Be Electrocutted; Both Take Sentence of Death Calmly.

Court House, Long Island City, N. Y., May 13.—Ruth Brown Snyder and her one-time sweetheart, Henry Judd Gray, were sentenced today to die in the electric chair in Sing Sing the week of June twentieth.

BRITISH IN RAID ON RED QUARTERS Soviets Protest When Police Break Into House in London—Reason a Mystery.

London, May 13.—Formal protest against the police "raids" on the Soviet trade delegation and the Soviet trading organization in London, was made today by Russian Charge Rosengoltz to Sir Austen Chamberlain, foreign minister. It is understood that the protest was based on the fact that the official Soviet trade delegation has diplomatic immunity.

RHODE ISLAND DONS WAR TIME REGALIA Advance Guard of Warships and Seaplanes Arrive Along New England Coast.

Wapping Mystery Still Unsolved After 5 Years Five years ago Manchester was mystified by the disappearance of an aged woman, who seemed to have left the earth completely. No trace of her has ever been found, although searching parties combed every inch for miles around her home.

DIRIGIBLE TO COMB LABRADOR'S COAST TO FIND NUNGESSER

CALL CHILDREN TO AID MEN IN CHECKING FLOOD Adults Played Out in Long Fight So Kiddies Are Forced to Defend the Levees.

Baton Rouge, La., May 13.—School children of Morgansea were thrown into the front line of levee defenders today along the west bank of the Mississippi on the Pointe Coupe parish, twenty miles from here.

U. S. Navy Considering Plans to Send Los Angeles North—American Flyers Getting Ready For Hop to Paris—No News of Missing Frenchmen.

TO PROTECT FLYERS... Washington, May 13.—Elaborate preparations have been made by the coast guard to protect and guide the American aviators who are planning to hop off shortly on non-stop flights to Paris. It was announced today.

Marshes Under Water A small marshland section within the city limits of Baton Rouge between the levee carrying the Y. & M. tracks and the bluff upon which the city proper is built was under several inches of water today from a break in a levee around a back water lake at the northern edge of the city.

WAPPING MYSTERY Still Unsolved After 5 Years

NEWPORT, R. I., May 13.—The island of Rhode Island today took on the appearance of war time, as the advance guard of the big Black and Blue war game forces began to gather.

Washington, May 13.—The Navy Department is considering ordering the dirigible Los Angeles to Labrador to search for Captains Nungesser and Coli, missing French trans-Atlantic flyers. It was learned today.

AT Gloucester, three coast guard airplanes will pick up Bertaud and Chamberlain and escort them to the 288 for 200 miles. Lieut. Commander C. C. Paulsen will be in charge of this detail.

From the point the airplanes entirely inundated by a break at Morgansea, according to reports to relief headquarters.

PLANS FOR HOP OFF Mineola, N. Y., May 13.—With Captain Charles Nungesser and Captain Francois Coli still missing and no trace of their airplane discovered by searching ships, final plans were made at Curtis and Roosevelt flying fields today for an attempted non-stop flight from New York to Paris over practically the same route that the ill-fated French day from a break in a levee around a back water lake at the northern edge of the city.

Capt. Lindbergh the human meteor, who nonchalantly flew 2,550 miles from San Diego, Calif., to Curtis flying field in 21 hours and 20 minutes is set to hop off in his monoplane alone. He may leave any time. He is not operating on set schedule.

WAR TIME REGALIA Advance Guard of Warships and Seaplanes Arrive Along New England Coast.

Newport, R. I., May 13.—The island of Rhode Island today took on the appearance of war time, as the advance guard of the big Black and Blue war game forces began to gather.

Local Stocks

Table of local stock prices including Bank Stocks, Bonds, Insurance Stocks, and Public Utility Stocks.

N. Y. Stocks

Table of New York stock prices including various common and preferred stocks.

DIRIGIBLE TO COMB COAST OF LABRADOR

(Continued from Page 1)

gear but is not doing much in the way of securing personal comforts. "I do not even know if I will take any hot coffee supply," said the young daredevil of the skies. "I will want some sandwiches and plenty of drinking water, but I don't think I will be long enough on the way to suffer very much from hunger. I am going to be busy watching the board."

"Broadway Gets 'Em" But He Got Broadway!

Broadway has seen its success form via squarely reversed by Gene Buck, song writer and theatrical producer, who sticks out on the "big street" without ever going near a night club.

New York, May 13.—There's an old tradition that Broadway, like the Canadian Mounted police, sooner or later gets its man. To reach the Broadway peaks, they say, one must "play the town, night clubbing and all that." "Applause," said Gene Buck, who made his bow as a big producer this season, but whose name for many a year before was one of the most familiar on the "big street."

Gene Buck doesn't drink, he is practically unknown to the night clubs, he is modest and sentimental, he makes no flash pretensions, he likes to be home with his wife and youngsters—in a word he reverses the traditional Broadway formula. And yet he is one of the most important figures on the "big street."

"The trouble with a lot of the Broadway people is that they forget who they are," he commented, pleasantly drawing his words. "Now you like an actor, put him in a show, there he plays a millionaire. He's a stage millionaire for four months and when he leaves the theater, he is a millionaire. That is, he thinks he is and he tries to behave like one."

Gene's Start Who is this Gene Buck? Well, a little more than 20 years ago he was living in Detroit and going about with sightless eyes. Overnight his eyesight was recovered and he came to this town to tune in on Tin Pan Alley. Here he started by drawing those fancy covers of sheet music. He had something like \$13 in his pocket.

He had a quick ear for tunes and while he couldn't jot down music he could whistle and hum compositions and get someone else to put down the notes. And soon were appearing such successes as "Hello, Frisco," "Blushing Rose," "Tulip Time" and a score of others written in collaboration with everybody from Victor Herbert to Mischa Elman.

He soon found that this thing of "being yourself" went considerably better than pretension—a rule conduct which other newcomers to Broadway well might apply. He's An Explorer. At any rate, when Buck had found out what Broadway was all about he moved into the Ziegfeld office and there, for many a year, he assisted materially in "glorifying the American girl"—and, also, American comedy; for he has a seventh sense for uncovering hidden laughmakers. He wrote seventeen Follies and almost as many Mid-night Follies.

WORLD'S PEACE DEPENDENT ON SIX COUNTRIES

Britain Is In Vortex of Jealousy and Bickering Says Peace Observer.

New York.—The British Isles are in the very vortex upon which centers all the jealousies, the bickerings, the ambitions and intrigue of European nations that lead toward war, as well as the center of the International Peace movement, according to Dr. Fred B. Smith, chairman of the Executive Committee of the World Alliance for International Friendship through the Churches, after returning from a ten weeks' intensive study of political conditions, mainly in England, France and Italy.

A World Traveller Dr. Smith has crossed the Atlantic ocean sixty-six times, in connection with the promotion of some social welfare task of international importance. He has also crossed the Pacific ocean eleven times and has gone around the world five times on similar errands. While on the trip from which he has just returned, he spoke during the month of March in the City Temple of London, attended the National Convention of the Free Church Council, and the National Council of the Young Men's Christian Association, but mainly he interviewed large numbers of leaders in the countries he visited and made personal studies at the more important centers. His report says: "Great Britain, United States, France, Italy, Germany and Russia are the nations upon whom international peace chiefly depends. Britain, Dr. Smith found, desperately wants peace and is the balancing factor working toward that end."

We Want Peace "The United States also wants peace, and there seems to be an opinion on the part of leaders in almost every country that America has some mysterious power, which, if properly exerted, can prevent another war. While the European Powers may not agree with the political or economic programs of the United States, they have confidence in American strength and influence can prevent war."

France wants peace but fears war, and therefore maintains her preparedness for the latter. "Italy is definitely embarked on an expansionist-consolidation program and cares neither for peace or war. Italy is one of the uncertain quantities in the problem of Europe's peace."

Germany is disarmed and making rapid strides toward full economic recovery. Germany wants peace, but the very fact of her great economic and industrial activity, forcing her products into foreign markets, makes her an uncertain quantity. "Russia is the international question mark."

NEW NECKLINES Collarless coats, or coats with necklines that have narrow bands that end here or there with a bow or ornament are newest.

"The Blue Eagle" A Picture Worth While Benefit of Dilworth-Cornell Post 102 American Legion STATE THEATER Tuesday, May 17 Wednesday, May 18 Admission 35c.

CAPITALIST KILLED El Paso, Texas, May 13.—Enrique Schoendube, prominent German capitalist, operating in Mexico many years, was assassinated by bandits at his sugar plantation in the state of Colima, yesterday, according to a dispatch to a Mexican daily here today.

PARIS DIVORCE Paris, May 13.—The Seine Court today granted divorce to Mrs. Albert Job Hettinger, who was married at Northampton, Mass., on May 31, 1920. Mrs. Hettinger, whose maiden name was Dorothy Webster, gave her husband's address as Detroit.

AUTO HITS BOY Middletown, Conn., May 13.—Alma Learned, ten, was struck and seriously injured by light car driven by John T. Gilligan, here this afternoon. The child rode to his home in Middletown by trolley, and ran around in front of the car directly into the path of Gilligan's car, the fender of which threw the child down. Injuries include a fractured skull, and severe body lacerations.

BIND WATCHMAN: GET ONLY \$400

Pawtucket, R. I., May 13.—Four safe breakers early today secured the night watchman at the plant of the Solway Dyeing & Bleaching Company on Michigan avenue. After binding and gagging the watchman, the men entered the offices of the mill. Three safes were broken open and \$400 stolen. The watchman, some time later, succeeded in working loose from his bonds and notified police. The robbers escaped in an automobile. The robbers were after the \$30,000 mill payroll but it had not been taken from the bank because today, Arbor Day, is a holiday in Rhode Island.

FAKE TRIAL POSTPONED

Washington, May 13.—The government's conspiracy case against Harry F. Sinclair and ex-Secretary of the Interior Albert B. Fall, which was to have gone to trial May 23, was today postponed until October 17. Justice Hitz, in District Supreme Court, granted the government's motion for continuance, although attorneys for Sinclair and Fall insisted they were ready to go to trial. The government described a continuance because of the continued absence abroad of H. M. Blackmer and J. F. O'Neil, wealthy oil magnates, whose testimony is deemed vital to the government's case. Process servers have been trailing the pair through Europe for two years.

Kiddies Theater Coupon STATE THEATER This coupon and 10 cents will admit any child to the Saturday, May 14 matinee at the State Theater, South Manchester. Five acts of vaudeville and feature picture.

CIRCLE TODAY Last Times Tonight Laura LaPlante in "Her Big Night" Tomorrow ONE DAY ONLY Tomorrow DOUBLE FEATURE BILL A Thrilling Drama of a Daring Detective Who Took one Desperate Chance. WILLIAM FAIRBANKS in "One Chance in a Million" The King of the West TOM TYLER in "Cyclone of the Range" SUNDAY and MONDAY NORMA SHEARER in "The Demi-Bride" Norma Will Show You How to Win Your Man!

STATE SOUTH MANCHESTER TODAY AND TOMORROW 5 SELECT VAUDEVILLE THE 3 DUBIOS See Them, That's All SMITH & HART Comedy Skit LEW and MADELINE WILSON "Nothing in the Mouth" KOBAN & WALZER Comedy Bits LEW WILSON'S ENTERTAINERS, 10 People, Jazz Band. FEATURE PICTURE

ZANE GREYS "The Mysterious Rider" with JACK HOLT A PARAMOUNT PICTURE SUNDAY and MONDAY The Star of "Ben Hur" in Another Great Triumph. RAMON NOVARRO and ALICE TERRY in "LOVERS" A Drama of Scandal. Poisoner of Human Souls.

RIALTO Evenings at 7 and 9 p. m. 10 and 20 Cents. LAST TIMES TONIGHT Have you seen this beautiful picturization of Harriet Beecher Stowe's immortal story, "The Pearl of Orr's Isle." "THE PEARL OF LOVE" And the daughter of the famous Tom Mix RUTH MIX With MAN, the horse with the Human Brain in: "TEX" TRIPLE FEATURE BILL TOMORROW CONTINUOUS MAE BUSCH Supported by an exceptional cast. In a story that is rich in romance. Don't miss this TONGUES OF SCANDAL ADDED ATTRACTION! A western comedy drama with cowboy pranks that'll make you roar: "THE DUDE DESPERADO" ADDED ATTRACTION! A brand new laugh-fest made exclusively for laughing purposes: "WHAT'S YOUR HURRY" HERBERT RAWLINSON in TROOPER NO. 77.

OVER 300 BOXERS LICENSED IN STATE

Hartford, May 13.—Pessimistic reports of a decline in professional boxing are contradicted by figures issued from the State Athletic Department office here today, showing that fully one hundred more fighter licenses will be issued this year than were issued the first year the single-headed boxing commission was in operation.

Thomas E. Donohue, state commissioner, has issued 273 licenses to date and before the end of the fiscal year on June 30, the total will have passed the 300 mark, according to estimates by Miss Ellen M. McLaughlin, secretary. In the preceding year only 199 licenses were issued. The net revenue on the new crop of fighters is \$2,730, as each person has to pay the state a license fee of ten dollars. Eighteen promoters' licenses have been issued to date. This is four less than in the preceding year, but more of this year's licenses have been put to use. The first year one promoter took out licenses to operate in seven cities and used only two, this bringing the active certificates to seventeen.

Licenses in force today cover New Haven, Hartford, Bridgeport, Norwich, New London, Stamford, Waterbury, Meriden, New Britain and East Hartford. It's a poor Welsh rabbit that doesn't make you regret having formed its acquaintance.

SPORT INTEREST ON THE INCREASE COMMISSIONER DONAHUE REPORTS TODAY.

Hartford, May 13.—Pessimistic reports of a decline in professional boxing are contradicted by figures issued from the State Athletic Department office here today, showing that fully one hundred more fighter licenses will be issued this year than were issued the first year the single-headed boxing commission was in operation.

Thomas E. Donohue, state commissioner, has issued 273 licenses to date and before the end of the fiscal year on June 30, the total will have passed the 300 mark, according to estimates by Miss Ellen M. McLaughlin, secretary. In the preceding year only 199 licenses were issued. The net revenue on the new crop of fighters is \$2,730, as each person has to pay the state a license fee of ten dollars. Eighteen promoters' licenses have been issued to date. This is four less than in the preceding year, but more of this year's licenses have been put to use. The first year one promoter took out licenses to operate in seven cities and used only two, this bringing the active certificates to seventeen.

Licenses in force today cover New Haven, Hartford, Bridgeport, Norwich, New London, Stamford, Waterbury, Meriden, New Britain and East Hartford. It's a poor Welsh rabbit that doesn't make you regret having formed its acquaintance.

MYSTERY IN MADISON BAFFLES REPORTERS

Madison, Conn., May 13.—Coroner Ell Mix today started an investigation into the death of a local business man whose body was found in his shop here during the night. The name of the man is being withheld by the authorities "for the present" and they refuse to discuss the affair beyond saying an investigation is under way. "I cannot discuss the affair at this time," said Dr. Milo Ringold, medical examiner. "I cannot even make public the name of the dead man."

According to reports from unofficial sources the dead man is believed to have been slain by shooting. He was first reported, as having died from heart trouble, and no mystery was attached to the case. Constable Harry Bishop was called into the case and then the coroner was notified.

Few residents of the village knew about the case until queries from out-of-town newspapers began to flow in. Then the story spread until it was magnified into a murder mystery. This mystery Dr. Ringold resolutely refused to clear up.

NOT TO STOP FIGHT

New York, May 13.—Efforts of Walter Taylor, Cleveland sports promoter, to halt the projected Jimmy Maloney-Jack Sharkey heavyweight bout on May 19, met with failure today. Federal Judge William H. Goddard denied Taylor's application for an injunction to halt the fight until Maloney had lived up to an agreement to meet Johnny Risko in Cleveland on May 1. Taylor contended Tax Rickard, Dan Carroll, Maloney's manager, and the Boston fighter had contracted for the bout. Rickard, however, claimed a \$1,000 guarantee he had posted had been forfeited, and that he was under no further obligation to hold the fight.

LINEN SUIT

A novel import is a printed linen skirt and jacket of gay pinks with a white crepe de chine blouse banded in the linen.

Dancing and Dining at the STATE TAVERN

20 Bissell St., So. Manchester SATURDAY NIGHT Starting at 8 o'clock The Snappy Four will play from 9 until 1 Saturday. First Class Restaurant Service A La Carte Service Business Men's Luncheon Served from 12 noon to 2 p. m. 50c

BREAD FROM OUR OWN OVENS--SPECIAL 10¢ loaf FANCY PASTRY. SCOTCH MEAT PIES. COFFEE CAKES. CHEESE CAKE WARANOKE BAKERY 801 Main Street, South Manchester

ASK ME ANOTHER Q. Where can I buy a good Straw Hat? A. George H. Williams. Q. Where can I buy a Genuine Panama? A. At George H. Williams. Q. Where can I buy an imitation Panama? A. At George H. Williams. Q. Are the prices exorbitant? A. Not at George H. Williams. He has them priced moderately for quick sale at \$2 to \$8. Q. Where can I get a suit that is the latest in tailoring? A. At George H. Williams. Q. Is there any store in Manchester offering the TEN PAYMENT PLAN the same as in large stores in cities. A. Yes, George H. Williams. SHOE SPECIAL I am closing out an odd lot of shoes. Former values to \$8.50 at \$3.45 George H. Williams Johnson Block Open Monday, Wednesday and Friday Until 7:30.

Rockville

(Special to The Herald) Rockville, May 13. Diner Arrives The Rockville Diner arrived in town this morning at 2:15 o'clock. The puffing and chugging of the two trucks that were pulling the big lumbering lunch cart could be heard the full length of Union street and more than one head was stuck out of the windows to greet Rockville's new addition. The Diner will be placed at the trolley terminus between the Henry block and Lane's shoe store.

Fish and Game Club The Rockville Fish and Game club has started a campaign to increase its membership to 350 and four teams of five members each have been appointed to bring in the new members. Fred Keene, Henry Weber and Neal Benton have been appointed captains of the four teams and will choose four other members on his team.

Herbert C. Barstow, chairman of the trapshooting committee, reported at the last meeting that a trapshooting outfit had been ordered and should arrive this week. It is expected to have the outfit in working order by Memorial Day.

John D. Milne of Norwalk, formerly of Rockville, brother of Fire Chief George B. Milne and Frank Milne of the Rockville-Williamantic Lighting company, has been promoted to district superintendent for the Connecticut Light & Power company. He will have charge of the southwestern section of the state. The appointment comes after thirty years of service with the company at Norwalk.

Officials Visit Mills The managers of the several Belding-Heminway mills and officials of the company visited the local mills and inspected the plant Thursday.

Wednesday evening the visitors were the guests of Frederick Belding of this city who entertained them at the Wampanaug Country club in Hartford, where a dinner was served.

Legion Auxiliary Meets The American Legion auxiliary entertained the members of the Post on Wednesday evening at a social meeting which will be held in G. A. R. hall June 5. A committee to complete arrangements was appointed consisting of Mrs. Louise Morin, Ella Holitzer, Bernice Hammond, Emma Batz, Lucille Brigham and Edie Sewall.

To Form Mothers' Club Owing to the fact that so many members of the Union church are interested in the forming of a Mothers' Club for that church, an important meeting will be held on Thursday afternoon at three o'clock in the south parlor of the Union Congregational church. All the mothers of the church are requested to make a note of this date and be present at this meeting so that their assistance might be available in the formation of a Mothers' club in the Union Congregational church.

Miss Irmscher to Wed Miss Nellie Irmscher, daughter of Ernest Irmscher of 57 North Park street and Herman Tauscher of East Hampton, will be united in marriage Saturday afternoon at 2 o'clock at the parsonage of the First Evangelical Lutheran church by Rev. John F. Baumann, pastor of the church.

Miss Irmscher was given a shower on Tuesday evening at her home by a large number of her chaperones and friends. During the evening there was singing, games and a general good time. Miss Irmscher was presented with an electric table lamp and received many other beautiful gifts.

Wedding at Parizeau The wedding of Herbert Wormstead, son of Mrs. Fred Wormstead of Village street and Miss Agnes Parizeau of Stafford, daughter of Mr. and Mrs. George Parizeau of Ludlow, Vermont, took place Thursday morning at nine o'clock at the parsonage of the First Evangelical Lutheran church. Rev. John F. Baumann, performing the ceremony.

The bride was attended in a handsome traveling suit of blue with hat to match and wore a corsage bouquet of lavender sweet peas. Immediately following the wedding ceremony the young couple left on a trip to Worcester, and Boston. They will be at home to their many friends after June 1 at 22 Village street.

The bride has been associated with the Rhode Island Worsted company of Stafford Springs, as stenographer and she is very popular with the younger social set of Stafford Springs. The groom holds a responsible position with the A. J. Mann Plumbing company of this city and is assistant manager of the Princess theater on Village street. Formerly he is affiliated with Court Hearts of Oak, Foresters of America, Y. G. A. association, the Rockville Rifle and Drum Corps. He is a member of the First Evangelical Lutheran church, also a member of the Luther League.

Mrs. William Einsedel of East Main street.

Mrs. Richard Shea who has been ill at the Rockville City hospital is very much improved and will return home Saturday.

Mrs. Sarah Wilson has returned from a visit with her daughter, Mrs. A. A. MacLeod of Plainville. Robert Reynolds of Orchard street has resigned his position with the Springfield and has accepted the position of night watchman at the New England mill.

Francis B. Cratty has moved to Manchester. Miss Marcella L. Garvey of the Rockville House, has been entertaining her mother, Mrs. Nellie Garvey of Springfield.

The Rockville High school baseball team will go to Danielson this afternoon where they will meet the Killingly High. The Friendly Indians will hold a meeting in the Union Congregational church this evening at 6:30 o'clock.

Kiowa Council, D. of P. will hold a regular meeting this evening.

Milne Promoted to find a desirable place to locate here. For example, a Hartford man wanted a good six room tenement in a section of the town which was handy to cars, stores and post office. He was willing to pay a good rental fee. It was nearly impossible to find one that could even approach the point of desirability. A rent was finally located for him but the house was an old one.

Lives Elsewhere Another Hartford man wanted a single house in a good section. He was willing to pay from \$35 to \$45 per month, and, in order to make this town his home, he would consider a good flat. He canvassed every possibility—and he is now living in Windsor. That man and his family would be residents here if Manchester had a good selection of rents.

There are just under 5,000 homes in Manchester. Only two per cent of these homes are available for prospective tenants. As the local man who investigated this canvass by The Herald said, "What man in Manchester can do a satisfactory business on a two per cent surplus?" Manchester must have a stock from which to select if business men hope to see a greater trading population within the residential areas. A larger number of desirable tenements must be vacant and available in order to attract new residents.

Poor Repair the Cause In nearly all instances of vacancies in houses that have been accepted poor repair is the obvious reason for non-rental. Several vacancies were noted in four-family houses. The tenements were not in good condition, and in many cases the houses on the next lot was a four-family block, in good condition, and every tenement rented. It seems to be the case when a house is kept in good repair and the surrounding area is clean, that the house is quickly rented.

In the inspection trip taken by The Herald's representative it was noted that the desire to live in better quarters is leaving the poorly kept tenements empty. Families have lived in rents that are cheap, perhaps, but in a dilapidated condition. The children have grown up, are working, and want to live under better conditions. The family moves to another tenement, that is a little more, no doubt, but it is in good condition and of a higher quality. The urge to better one's surroundings is simply leaving the "old shacks" idle and undesirable.

Too few are vacant. That is where the vacant rents in Manchester are to be found—where few people want to live. Not all available rents in Manchester are undesirable, that is true, but the desirable and available number is much smaller than the undesirable. As a result of this careful investigation The Herald is satisfied that the opposite of the general impression is true—the number of vacant tenements in Manchester is too small to allow for a natural and healthy growth of the town.

COOLIDGE EXTENDS SYMPATHY TO FRANCE Washington, May 12.—The sympathy and hope of the American people over the fate of the missing French aviators was formally extended to France by President Coolidge today.

In a cable to President Gaston Doumergue, the executive declared: "I desire to extend to you and to the people of France this expression of my deep personal sympathy, which, I assure you, is shared by all Americans, in this time of anxiety over the fate of the two French aviators, Nungesser and Coll. Their splendid courage has touched the imagination of America and there is everywhere the most earnest hope that they may still be found. I assure you that this government is doing everything humanly possible to assist in the search and I pray that this search may issue in success."

18 HORSES ENTERED Louisville, Ky., May 13.—The Kentucky Jockey Club today announced 18 horses will face the barrier tomorrow in the \$50,000 added Kentucky Derby.

The entries in the order of positions are: Jock, Royal Julian, Saxon, Rolled Stocking, Buddy Bauer, My Son, Hydromel, Black Panther, Whiskey, Kiv, Bewithu, Okand, Rip Rap, Bostonian, Mr. Kirlwood, Fred Jr., War Eagle, Scapa Flow. Jock and War Eagle are linked as the E. B. McLean entry; Buddy Bauer and Bewithu, the Idle Hour farm entry; Bostonian and Whiskey, entry; and Kiv and Osmad, J. E. Widener entry.

SENTENCED TODAY

Mrs. Ruth Snyder

SNYDER SLAYERS TO DIE JUNE 20

(Continued from Page 1)

Gray by his attorney, William T. Millard, but they, too, were denied.

Justice Scudder first set the date of the execution for March 20 (the date of the murder) but corrected himself.

None of the relatives of the condemned pair was in the courtroom. Mrs. Snyder's mother remained in the Snyder home at Queens village where Snyder was beaten to death with an iron sashweight on the morning of March 20 as he slept.

Gray's mother, who attended the trial, also remained at home but she plans to visit her son in the prison tomorrow.

Jurors Present. The jurors who convicted the couple were in their seats in the jury box as sentence was pronounced, although Hazleton had requested that they be excluded during the proceedings.

When Gray was asked if he had anything to say, Millard spoke for him at once saying: "No."

The spectators, sensing the solemnity of the occasion, maintained absolute silence as sentence was intoned.

"Keep Up Hope." The proceedings were over quickly. As the judge finished his careful words, there was a moment of hesitation. Then Attorney Millard turned to Gray and whispered: "Keep up your hope."

WOMEN BETTER FITTED TO DETERMINE STYLES

(Continued from Page 1)

Fashion Experts Says Too Many Men Are Passing On Designs Now.

Atlantic City, N. J., May 13.—Women are better fitted than men to determine the new styles in cotton fabrics, Miss Laurice T. Moreland, fashion expert, today told delegates here for the joint convention of the National Association of Cotton Manufacturers and the American Cotton Manufacturers' Association.

"Too many men and not enough women are passing on or rejecting new designs in cotton fabrics before they are offered to the buyer in the retail store," she said.

The convention opened last night with a meeting of the board of governors of the American Cotton Manufacturers' Association.

This afternoon both associations meet for a conference with representatives of other branches of the industry on merchandising and distributing.

FRIDAY THE 13TH BAD FOR GERMANY Panic on Berlin Stock Exchange as Stocks Fall—The Reason.

Berlin, May 13.—Friday, the Thirteenth was indeed an unlucky day for many Berlin stock exchange operators.

Something akin to a panic developed on the stock exchange, when stocks crashed an average of forty points as the result of credit restrictions imposed on banks by President Schacht of the Reichsbank.

DOUGHBOYS IN CHINA NOW HAVE NEW WOE LEARNING LANGUAGE

Washington, May 13.—New woes have been stored up for the doughboy officers stationed with the 15th Infantry at Tientsin, China. Now they must learn to converse in Chinese, and the difficulty of this task may readily be inferred from the fact that China has several hundred dialects and from the further knowledge that the major dialects have scores of worlds or characters in ordinary usage which have as many as five and six widely different meanings.

Heretofore only the language officers detailed with the regiment were required to speak Chinese, but because of the disrupted political and military situation of the country the commanding officer of the outfit has found it necessary to form a language school for the benefit of all the officers under his command.

TOOTHBRUSH AND COMB LINDBERGH'S BAGGAGE Mineola, Long Island, N. Y., May 13.—As casually as if he were planning a week-end trip to Atlantic City, Captain Charles Lindbergh, "The Kid Flier," "The Flynn Fool," sauntered today from Garden City hotel to Curtis field, greeted the men whom he intends to defeat in a race to Paris.

In his pocket was a toothbrush and comb—his total personal baggage.

Soft spoken and extremely boyish, Captain Lindbergh repeatedly depreciated the feat he is about to undertake, and said: "No Fuss" "I'm not making much fuss about preparations."

He dispenses with sextants and all other navigation instruments, and plans his course by "dead reckoning," or compass readings.

He has a habit flying alone, and on two occasions has been forced to jump for his life with a parachute when he was the only occupant of his plane.

SEE SEA SERPENTS Vancouver, B. C., May 13.—The notorious Ogopogo, supposed inland sea serpent, has been seen again in Okanagan Lake, according to reports brought in today by Mrs. F. V. Boyle and Mrs. W. A. Newton, residents of Kelowna.

REWARD FOR SEARCHERS. Washington, May 13.—A reward of \$5,000 to any aviator who discovers the missing French flyers, Captains Nungesser and Coll, or their plane, the White Bird, was offered today by Raymond Orteig, who put up the \$25,000 prize for a non-stop New York-Paris flight.

Announcement of the reward was made by W. P. MacCracken, Jr., air secretary of the Department of Commerce.

NEW BANNER RECORDS 35c each 3 for \$1 All latest hits. KEMP'S

BRIDGEPORT DIVORCES Three Norwalk divorces were granted here today: Imogene McGregor Wells received a decree from Judge Isaac Wolf on the ground of desertion, while Mary Stetz Giordiano received a decree from the same judge on the ground of intolerable cruelty. Frank W. Gesner received a decree from Judge John R. Booth on the ground that his wife had deserted him.

Keith's Headquarters for Couch Hammocks. FEATURING THE "COMFORT" LINE. THE SENSATION OF 1927. Pictured on the Left An Upholstered Back Model. THIS SWAYER MODEL FOR REAL COMFORT, \$30.00. G. E. Keith Furniture Co., Inc. CORNER MAIN AND SCHOOL STREETS. SOUTH MANCHESTER, CONN.

FRADIN'S 4th Anniversary Sale. Sample Dress Coats \$29.94. Sport Coats Dress Coats \$9.94 \$13.94. Dresses Anniversary Sale Reductions on New Summer Hats \$2.74. Beautiful Straw or Ribbon Hats for large and small head sizes.

INDIAN PAGEANT BY BOY SCOUTS

State Armory at Hartford to Be Transformed Into Regular Wild West.

The great area of the State Armory, Hartford, will be transformed next Friday and Saturday into the broad plains of the West, for the production of the Boy Scout Indian Pageant and Exposition.

It is expected that the pageant, which will be under the immediate direction of Ralph Hubbard, second son of the late Elbert Hubbard, as well as the entire Boy Scout Exposition of which the pageant is a part, will attract thousands of visitors from Hartford and near-by cities.

The news that "Chief Black Hawk" is in the capitol city spread about and it is rumored that Scout troops are to march upon the city—in friendly guard of course—to view the jamboree.

Poteries, rugs, skins, and silver valued at several thousand dollars along with an almost unlimited equipment of authentic Indian costumes and an entire tepee village will, it is said, exercise the imagination into belief that the Ojibways, Senecas and Sioux with their impressive chieftains, have come to Hartford.

In the program of plains Indian dances and ceremonies, Reginald Laubin, a local boy, will play an important part. According to Mr. Hubbard, who is an authority on Indian lore, young Laubin, by means of exhaustive reading and diligent study of the life and temperament of the plains Indians has reached a marked perfection in interpretation of the dances and ceremonies.

A hundred Scouts, including some twenty-five Waterbury, where the pageant has been given with unusual success, will demonstrate the colorful and often weird dances and ceremonials at stated times on Friday and Saturday afternoon and evening.

On the program will appear such features as an excerpt from the Sun Dance, a plains Indian ceremonial said to be 250 years old. To quote Mr. Hubbard, who was taught the Sun Dance and many other ceremonials by Indians: "Originally the Sun Dance was strictly a religious revival nature, but since the advent of the white man on the North American continent, certain barbaric features have been introduced, which, witnessed by whites, have led to the common conception that the Sun Dance is primarily an initiation for the warrior into a tribe.

"About the only tribes left on the plains who are allowed to do the Sun Dance are the Utes and the Crows. Occasionally, the Arapahoes are permitted to carry on part of the festivities. In our pageant in Hartford, we shall not be able to picture the entire Sun Dance."

Second only in importance to the Indian Pageant, will be the two other divisions of the exposition. These include a demonstration of scouting in general, and a complete exposition of the Merit Badge plan

A New Way to Launch Boats

Launching of rescue boats was easy in this flooded district near Natchez, Miss. The boats were backed into the water and the boats floated from the flat cars. The boats were rushed to the flood area by the New Jersey coast guard.

which is the system of honors carried on parallel with the ordinary Scout requirements and tests.

The Trail of Citizenship which every Scout follows from the time he enters as a Tenderfoot, will serve as an illustration for the Scouts themselves, as well as the general public, which is aimed to help them visualize more clearly the bearing that Scout training has upon ultimate vocation.

The Hartford Council of Boy Scouts, under the supervision of Frederick C. Hill, in cooperation with the several Service Clubs/Industrial and business houses of Hartford has arranged for a series of booths along the Trail of Citizenship, demonstrating the many merits for which a Scout may receive recognition.

It is understood that Bill Tasillo's band of 20 pieces has been engaged to play from 7:00 to 10:00 on both Friday and Saturday evenings, and from 2:00 to 5:00 on Saturday afternoon.

The sale of tickets is going well, according to the latest reports from headquarters. About 4,000 are in the hands of the Scouts and accounts show that they are being sold. Approximately 3,000 tickets are in the hands of the Service Clubs and the members of the Executive committee of the Scout Council are selling, as well.

Old Master's

I hope there is a resurrection day for bodies, as the ancient prophets say. When Helen's naked limbs again will gleam Regathered from the dust of death's long dream— When those who thrilled the ages, being fair, Will take the singing angels unaware And make God's perfect meadows doubly sweet With rosy vagrancy of little feet. —Harry Kemp: "Resurrection."

DAILY ALMANAC

Feast day of St. John the Silent. First permanent English settlement in America made at Jamestown, Va., 1607. It's a wise worm that stays under cover and deprives the early bird of his breakfast.

KING PUTS BELGIUM ON FEET AGAIN

Albert Shines as Dictator of Finance.

By MILTON BRONNER

Brussels, May 13.—If King Albert doesn't look out, he is going to be as popular in Belgium in time of peace as he was in time of war. It's because financial plans he devised

bid fair to restore stability to Belgium's industry, health to the national budget, work and adequate wages to the country in general.

Last year the finances of Belgium seemed hopeless. The Belgian franc performed as wild gyrations as did the French franc. Then the Belgian Parliament did a thing unprecedented in the history of kingdoms. It practically made King Albert the financial dictator of the country. It gave him almost supreme power.

Crucial Period Near The king called in some of the best bankers and economists of the country as his advisers. They set to work.

The crucial period will come next fall when the budget for 1928 is prepared. But just at present things look rosy.

The Beiga, the new Belgian franc, has been stabilized at 175 to the pound sterling. Capital has flowed into the country to the tune of 6 billion francs. The major part of this capital has been American and German, the latter chiefly being invested in the metallurgical industries.

Living Cost Rise Due While in world markets the franc has been stabilized at 175 francs to the pound, inside the country the

purchasing power has been about 125 francs to the pound. But with the march of time the tendency will be for these values to balance. Then industry will face its crisis. Higher wages will be demanded. At present the business barometer in Belgium is as follows: Textile and cement industries—condition very good. Metallurgical industries—satisfactory. Coal—depressed, like the coal business of all Europe. Glass—crippled by revolutions disturbing the Chinese market.

When the yellow streak begins to work out of some people they have a fit of the blues.

PRESSING CLOTH

A piece of black satin is the best pressing cloth for navy blue or black suits. Use with dull side next garment.

It sometimes happens that the man who dubs his house his castle has the moat in his eye.

CORNS

Quick relief from painful corns, tender toes and pressure of tight shoes.

Dr. Scholl's Zino-pads

As drug and shoe stores everywhere

MAY SALE OF MILLINERY

Offering the newest in style, value and quality. Select any hat from our regular stock, still marked with the original price ticket and you will find them now priced as follows:

Values Up to \$4.98 May Sale Price \$2.98

Severely tailored, ribbon trimmed and dressy models. All spring shades including navy and black.

ALICE F. HEALEY
Millinery Shop, Park Building

Rawick Offers These Specials For Saturday

COME EARLY. GOOD VALUES

Tennis Shoes for CHILDREN 78c Pair

Youths' and Boys' Tennis Shoes, Value \$1.50 88c

Ladies' Patent Leather Shoes
Reg. \$3.45 value \$2.45
Reg. \$4 and \$5 value \$2.95 and \$3.45
Reg. \$6 value \$3.95

BARGAINS IN CHILDREN'S AND MISSES' SHOES

Men's Dress Shoes
\$2.95
\$3.45
\$4.45

WEAR RAWICK'S SHOES
747 Main St., State Theater Bldg., South Manchester

Advertise in The Evening Herald-It Pays

ALEXANDER JARVIS, Jr.

SAND, GRAVEL, STONE
CINDER FILLING
Loam and Grading. Ashes Removed.
Moving and Trucking
Now is the time to have your lots graded at the Cemeteries by
ALEXANDER JARVIS, JR.
416 Center Street, Phone 341

G. FOX & CO., Inc.

DEPARTMENT STORE

HARTFORD

TO CALL US WITHOUT TOLL CHARGE CALL 1500

HARTFORD

Special May Sale of Garden and Lawn Tools

Come Now, You Gardeners! Here Are Splendid High Quality Tools at Very Special Prices.

- D. Handle Square Pointed Spades, each 50c.
- Collins D Handle Pointed Shovels \$1.49
- Collins D Handle Square Pointed Spades \$1.49
- Long Handle Pointed Shovels \$1.29
- Long Handle Square Pointed Spades, \$1.29.
- D Handle Spading Forks, 5-tine \$2.69
- D Handle Spading Forks, 4-tine .. \$1.75
- D Handle Spading Forks, 4-tine .. \$1.29
- 5-Prong Hand Cultivators 89c
- Steel Turf Edgers \$1.29
- 16-tooth Steel Rakes \$1.35
- 14-tooth Steel Rakes \$1.19
- 16-tooth Iron Rakes 75c
- Ladies' 4-piece Garden Sets \$2.89
- Bamboo Lawn Rakes, Wood handles 65c
- 24-tooth Wood Lawn Rakes 89c
- Galvanized Wire Lawn Rakes 75c
- Children's Garden Sets, 4-piece .. \$1.00
- Children's Garden Sets, 3-piece ... 42c
- Children's Wood Lawn Rakes 35c
- Long Handle Magic Weeders \$1.00
- Best Grade Steel Tobacco Hoes .. \$1.29
- Best Grade Steel Meadow Hoes .. \$1.29
- Best Grade 5tine Potato Hooks .. \$1.10
- Hart & Cooley's Rubbish Burners \$3.25
- 24 Inch Galvanized Window Boxes, (painted green) 75c
- 12 inch Galvanized Window Boxes, (painted green) 65c
- 30 Inch Galvanized Flower Boxes with ventilated side \$1.50
- Step Ladders, 6 ft. \$2.59
- 10-Gal. Underground Garbage Receptacles \$6.95
- 10-Qt. Galvanized Watering Cans \$1.10
- 8-Qt. Green Enamel Watering Cans 55c
- Victor Hose Reels, all metal \$2.69
- Children's Bamboo Lawn Rakes 15c ea.
- Garden Barrows with metal wheel \$5.95
- Grass Catchers, adjustable \$1.35
- Water Weight Lawn Rollers \$19.50
- 16-inch Lawn Mowers, ball bearing, high wheel with 4 blades, self-sharpening \$10.98.
- 50-ft. Garden Hose \$15.95
- Rainbow Lawn Sprinklers \$2.19
- 9-inch Hedge Shears, "notched" .. \$2.29
- 10-inch Hedge Shears, "notched" \$2.33
- Grass Shears 42c
- Grass Shears 85c
- 9-inch Pruning Shears \$1.29
- Hose Nozzles 42c
- Kingsbury's All Metal Trowels 19c ea.
- Transplanting Trowels 13c each
- 6-inch Rose Shears, nickel finish .. \$1.42
- 12 1/4-inch Wiss Grass Shears, tempered steel blades \$1.29
- Boston Hose Nozzles 65c each
- Sapolin Wire Screen Paint in either black or green 19c
- Black Leaf 40 35c
- Pyrox 35c a lb., 5 lbs. \$1.50
- Hand Sprayers 35c and 45c
- A complete line of Hart's Seeds 10c to \$2.00
- Quart size packages of Hart's special lawn grass seed 19c

Room Lot Sale

Wall Paper

Roll 29¢

A wide variety of plain and blended papers of high quality, 30 inches wide, no matching, no trimming and easy to hang. Values 49c. to 65c roll 29c

House Paint

Gallon \$2.39

We have just received a large shipment of good grade house paint in all colors including gloss white. Suitable for inside and outside use. Per gal. \$2.59.

Our entire stock of highest grade papers, reduced from 20 per cent. to 33 per cent.

Seventh Floor

Room Lot Sale

Wall Paper

Roll 29¢

A wide variety of plain and blended papers of high quality, 30 inches wide, no matching, no trimming and easy to hang. Values 49c. to 65c roll 29c

House Paint

Gallon \$2.39

We have just received a large shipment of good grade house paint in all colors including gloss white. Suitable for inside and outside use. Per gal. \$2.59.

Our entire stock of highest grade papers, reduced from 20 per cent. to 33 per cent.

Seventh Floor

Featuring CARTER'S Underwear

Better fitting, quality the best—made up in all styles that the best dressed men demand. Regulars, Stouts, Athletic with two buttons on shoulder, three-quarter length, sleeveless or short sleeve as desired.

Other well known makes are B. V. D., UNIONS, ROCKCHAIR UNION or two piece Madewell in the knit union.

Rockchair Unions are carried in Stouts, Slims and regular which guarantees a fit for any build.

\$1 Values
The Woodman Athletic Union Suit
at \$1 represents the most for your money in Men's \$1.00 union suits.
BOYS' ATHLETIC UNIONS at 65c, 75c and 90c

The Boys' Nuback Union Suit
at 75c that will not tear in the back, gives longer wear than the average suit.

Boys' Knit Union Suits in the Madewell line at 90c.
Let us supply you with your Underwear need and you'll receive value and comfort.

GLENNEY'S

Tinker Building

An Ex-Buck PRIVATE goes back to FRANCE by PAUL ADAMS N.E.A. Service

At the edge of the Argonne Forest is the Hotel de Metz, where Jean Grossette, proprietor, will serve a visitor with a dinner of pigs' feet and let him sleep in the room where Louis XVI and Marie Antoinette stopped during their flight—all this for \$1.40.

This is the 30th chapter in the story of a former doughboy who is revisiting France as a correspondent for The Herald and an advance guard of the "Second A. E. F."

CHAPTER XXX

"Beautifla Kaytee, Beautifla Kaytee, Yure a ony, ony gurl zat I adoure—"

That song is familiar, but it sounds very strange in the streets of Dun-sur-Meuse. It prompts an immediate investigation. Standing at the end of the heavy bridge over the river, a line from a long bamboo pole dangling in the green water, is the singer. He's a young man—Paul Ambrose by name. He speaks "war English," which in

France, compares favorably with "war French."

Doughboys Taught Him

But he managed to explain that he was seven years old when the Americans were in Dun. He hung around the O. D.-lad soldiers all the time. They gave him "chwingum" and "cigaretts pour mon papa." They also gave him white bread and beans on their feast days. And they taught him to sing two songs:

"La, ga she was zalulu Ever nich zalulu, Lulu, zat ul gel a mine."

Yes, the American soldiers did sing that song. Correct memories show that Lulu was quite a "gel," as "gels" go. But Paul knows the whole chorus of "Beautiful Katy."

He even puts in the stutters on "the cowshed" and the "k-k-k-kitchen door." He's not the black-smocked, wooden-shoed youngster that he was in the days when Dun had a wooden bridgehead that was put up under German machine gun fire and most of the houses on top of the high hill were in ruins.

They Haven't Forgotten
He's a young man, almost ready to step out and do his turn in the French military service. But he hasn't forgotten the American soldiers. And he says he will always be able to sing:

"Beautifla Kaytee, Beautifla Kaytee, Yure a ony, ony gurl zat I adoure—"

Which speaks well for the

American influence. What song will the "Second A. E. F." leave behind?

Tomorrow: Monuments.

TRUE LOVE

"They're still very much in love with each other."

"Yes, when she's away she writes letters to him, whether she needs money or not."—Answers.

TOO MUCH

"I gave that man fifty cents for saving my life."
"What did he do?"
"Gave me back twenty cents change."—Literary Digest.

It's up to a man to sit down and contemplate a standing offer.

INTOXICATION IS SHOWN BY TEST

Cincinnati, O.—Cloves, peppermint or any of the much-advertised breath-sweeteners will not disguise the presence of liquor from vigilant wives who use a chemical test, invented by Dr. Emil Bogen of the University of Cincinnati. Nor can the husband "who carries his liquor like a gentleman" disguise the extent of his intoxication. The test consists of persuading the victim to inflate a toy balloon or football bladder with his own breath, then pass the air through a solution of potassium bichromate which changes from yellow to green in proportion to the amount of alcohol the breath contains.

Some men are constantly trying to lower the record for meanness.

THE GREAT WAR TEN YEARS AGO TODAY

(By United Press)
May 13, 1917.
Australians capture most of Bullecourt in fierce British attack along Somme front.

FLUNKED, HE SUES

Emory, Ga.—Unprecedented action on the part of a falling student has been taken here by L. T. Poe, 66, who was studying to get a teacher's certificate. Because he was given a failure in English, he is suing the college he attended for recovery of the money for matriculation fees. He declares he was unable to hear the instructors distinctly.

THE UNDER DOG

POLICE INSPECTOR: What? you stood there and watched the prisoner beat the little fellow nearly to death?
POLICEMAN: Well, up until the very last I had hopes the little fellow would win.—Answers.

PANSY PLANTS

7,000 Mastodon Pansy Plants in bud and bloom. Call and select your favorite colors direct from the beds.
Anderson Greenhouse
153 Eldridge St. Phone 2123

Typewriters

All makes. Sold, rented, exchanged and overhauled. Special Discounts to Students.
Telephone 821
Kemp's Music House

William Kanehl
General Building Contractor and Mason
519 Center Street. Tel. 1776
I Will Finance Your Building During Construction.

'JUNE BRIDE' SPECIALS

May is "JUNE BRIDE MONTH" at HERRUP'S

All during the entire month of May we are offering special values. It will be worth your while to visit our store as we have hundreds of bargains. Everything reduced—even a houseful of quality furniture will cost less at HERRUP'S.

REFRIGERATOR

This popular three door, side-freezer model Refrigerator, air-tight construction throughout. Special for only

\$17.50

FRIDAY--SATURDAY ONLY—3 PIECES.

For two days only—Friday and Saturday, we are offering this fine 3-piece Fiber Suite at a most sensational low price. Be here early as we shall be crowded for this value.

\$29

CHIFFONIER

A 5 drawer oak Chiffonier for only \$5.95! Yes, it is a fact! Dust-proof drawers. Special at only

\$5.95

4 ROOM "LoveNest" Outfit \$299

ALL PERIOD FURNITURE EXACTLY AS ILLUSTRATED AND AS YOU WILL SEE IT IN OUR MODEL APARTMENT

\$3.00 WEEKLY

8-Piece Walnut Bedroom Outfit

A complete Bedroom—finished in walnut. All eight pieces—including the bow-end Bed, large Dresser, Vanity, Chiffonier, National Springs and comfortable Mattress and 2 pillows. All 8 pieces, Special for only

\$135

May Be Purchased Separately

\$1.50 WEEKLY

ALL 4 PIECES IN WALNUT

This quality Queen Anne Period Dining Room, eight pieces in all, finished in a beautiful walnut. It includes the oblong extension Table, Host Chair, 5 Side Chairs and large Buffet. Special only

\$79

May Be Purchased Separately

\$1.50 WEEKLY

3-PC. VELOUR LIVING ROOM SUITE

A beautiful 3 piece Living Room Suite in a figured velour at below cost price. The large luxuriously upholstered Divan, the Club Chair and Wing Chair. All 3 pieces complete for only

\$65

THIS SUITE MAY BE PURCHASED

\$1.00 WEEKLY

Kitchen INCLUDED THOUGH NOT ILLUSTRATED

This special 4-room Home Outfit is specially arranged for style, quality and comfort at the lowest price possible. Included with it is the complete kitchenette which is not illustrated.

GUARANTEED LOWEST PRICES FOR CASH OR CREDIT

HERRUP'S

(CORNER OF MAIN - MORGAN AND VILLAGE STREETS)

HARTFORD

Yes!

We know that you cannot afford to miss coming to Hale's on Friday, May 20. Watch the Herald for further announcements about this big party.

J. W. Hale Company
SOUTH MANCHESTER, CONN.

Special Sale of WOMEN'S PUMPS

composing several lots of this season's footwear lines in which we have not all sizes and which will be closed out at substantial reductions from regular prices.

The several lines include all sizes. They include Walk-Over and other high grade makes, one and two strap pumps and slip-ons, mostly blondes and blacks. Values from \$5 to \$7.50.

Divided into 3 lots to sell at

\$2.95 \$3.95 \$4.49

W. H. GARDNER

847 Main. Park Building.

CREAMED EGGS
Creamed eggs on toast are made more appetizing by sprinkling a few bits of parsley over the tops, or adding a dash of cheese to the white sauce.

COAL
Prices

EGG \$15.00
CHESTNUT ... \$15.25
STOVE \$15.50
PEA \$12.00

THE MANCHESTER GRAIN & COAL CO.
Phone 1760 Apel Place

BALLETS AND BOXING IN REC EXHIBITION

Seven Dancing Classes and Boy Athletes Give Colorful Show As Season Ends.

More than 200 people witnessed the final exhibition of the gymnastic and dancing classes at the School Street Rec last night. Seven classes took part in the exhibition, which was a colorful affair.

Particularly interesting were the numbers given by members of the women's dancing class, who interpreted the ballet, "Nola," an esthetic dance named "Joy Bubbles," and a scarf dance. The dancing classes had been working all winter under the direction of Miss Dorothy Hardy.

Other classes which figured prominently were the children's dancing group of the School Street and West Side buildings and their

numbers included a scarf dance, polka and a Dresden doll dance.

The gym classes, which went through intricate tactical drills and calisthenic movements, showed the effect of their training under Miss Ruth Calhoun, instructor of the women. Chief among them were the tactical drills of the women's class while one of the interesting numbers was the apparatus work by the same group.

Small Boxers on Job

Frank Bush, instructor of the boxing classes, put on a sample day's work as a special feature. He brought four boys with him and went through muscle exercises, rope skipping and boxing. Two two-round bouts were seen, between Francis Klein and Robert McCormick, and Wilson McCormick and Robert McConnell. Mr. Bush himself went two rounds with Arthur St. John, one of his pupils, demonstrating the various blows and the methods of countering them.

All classes were in costume and unusual lighting arrangements enhanced the effect of the colorful uniforms. The exhibition was con-

cluded with a Japanese lantern march in which all those in the classes took part. All lights in the gymnasium were put out and the only illumination during the march came from the lanterns.

Following the exhibition pictures were taken of the different groups by Maurice Pasternack of the Elite Studio. A chicken dinner, served by Osano, was given for the members of the women's gymnasium classes.

Piano accompaniment was played by Miss Dorothy Hanson. The exhibition was directed by Miss Calhoun and Miss Hardy, while the costume committee consisted of Mrs. Raymond Barrett and Mrs. H. Fraser.

NOVELTY HOSIERY

New slipper heels in hosiery take the double point, single point, scalloped and diamond-shaped form. Many of them are dark on light stockings, and vice versa. Lace inserts trim some hosiery.

It spools a favor if you are asked to return it.

Studious Lover

John Coolidge, the president's son, is in love with the daughter of the governor of Connecticut 'tis said. But if so, he doesn't allow that fact to interfere with studies. Proof—this new photo of him, taken at Amherst College.

CONVENTION HABIT

Hartford, Conn., May 13.—State Health Department officials are devoting their time, this spring, to attending conventions. Dr. Stanley H. Osborn, head of the department, is on his way to Washington for the conferences of the International State and Provincial Health Association and the annual meeting of state health officers with the United States surgeon-general. Dr. Millard Knowlton, head of the state bureau of communicable diseases, is attending a meeting of epidemiologists at Baltimore, Md., and Dr. A. Elizabeth Ingraham, chief of the state bureau of child hygiene, is just home from the convention of the American Child Health Association at Washington.

NATURAL BELLINE

Latest models show an increasing tendency to place belts at the regulation waistline. One fancy model has three belts—one at waistline, one at hips and one above-beltline.

Many a man's wife dresses stylishly because his creditors can afford it.

"No Curfew"

Sixty years ago Mrs. Rose Hartwick Thorpe, now of San Diego, Calif., took sate pencil in hand and wrote the famous poem, "Curfew Must Not Ring Tonight." She was 16 then, and wrote the verse while supposed to be studying arithmetic. The poem was published recently on the Boston Herald.

Rubinow's
May-Time Sale
New and Distinctive Originations of
COATS and DRESSES
for late spring and early summer at substantial savings.

Group 1
Sport & Dress Coats
Values to \$18
\$12.75

Group 2
Sport & Dress Coats
Values to \$24.95
\$15.95

Group 3
Sport & Dress Coats
Values to \$29.50
\$20.

Group 4
Silk Dresses
Long and short sleeve
Values to \$24.95
\$10. \$15.

Group 5
Sample Dresses
Including high grade
Dresses that were formerly
priced to \$39.50
\$22.50

Rubinow's
GARMENT FASHION CENTER

NEW PERFUMES

Perfumes now follow the season and modes. New perfumes vary for day and night use. Spicy varieties are created for daytime use and for evening there are hundreds of new alluring and elusive fragrances.

LITTLE JOE
A LOT OF PEOPLE PUT ON AIRS WITHOUT A PHONOGRAPH

SKETCHED BY BESSEY
SYNOPSIS BY BRAUCHER

Summer Silk DRESSES

New Paris Inspired Summer Fashions!
New Silks! New Pastels!
Every Dress Carefully Selected.
Models made to sell for twice as much.

Every **\$10.00** Dress
Sizes 14 to 44

Junior, Misses' and Women's Dresses for every occasion, style, variety in ultra new models.

New Pastel Georgettes. Flat Crepes.
Washable Crepes and Lace.
Every New Color.

FLAPPER SHOP
57 PRATT ST.
Hudson Building, Hartford, 3rd Floor

ADVERTISE IN THE HERALD. IT PAYS.

Buy It At Jaffe's And You Know It's Paid For. Cash Works Wonders

JAFFE'S
5th ANNIVERSARY SALE
Starts Saturday May 14 and Lasts Ten Days

VERY SPECIAL Alarm Clocks Regular \$1.50 Value ... 75c	VERY SPECIAL SILVER SALT AND PEPPER SHAKERS \$1.50 and \$2.50 value ... \$1.00	VERY SPECIAL SILVER COLD MEAT FORKS Regular \$1.50 value ... \$1.00
VERY SPECIAL SILVER BREAD TRAYS. \$2.50 value ... \$1.00	VERY SPECIAL 1-2 Dozen SILVER TEASPOONS Regular \$1.75 ... \$1.00	VERY SPECIAL 25% OFF ON ALL PEARL BEADS

Men's Wrist Watches
Our huge stock contains many varied styles and dependable accurate timepieces.
Regular \$18.00, \$20.00 and \$22.00 values **\$12.50**

Ladies' Wrist Watches
Beautiful styles in all the best known makes.
Regular \$18.00, \$20.00 and \$22.00 values **\$12.50**

Diamond Rings

\$350 Diamond Rings \$290
\$150 Diamond Rings \$132.50
\$125 Diamond Rings \$109.50
\$100 Diamond Rings \$85.00
\$75 Diamond Rings \$62.50
\$65 Diamond Rings \$49.50
\$50 Diamond Rings \$38.50
\$35 Diamond Rings \$26.50

Silverware
Rogers' 26 Piece Sets. Regular \$15 value.
\$12.50

Men's Waltham and Elgin Watches
Guaranteed Watches.
Regular \$12.00 and \$15.00 Values **\$8.75**

A BIG ASSORTMENT OF MEN'S AND LADIES' RINGS

SPECIAL 25% REDUCTION on Ivory Sets and Individual Pieces.

LOUIS S. JAFFE
Jeweler
891 Main Street, South Manchester

THE ROMANCE OF AMERICA: P. T. Barnum (3)

Cheating was not uncommon then, although the Connecticut countryside wore the austere mask of strict blue laws. To the one meeting house in Bethel, young Barnum had to go every Sunday. The church never was heated, fire deemed "unnecessary to warm the zeal of the worshippers."

Barnum's father died insolvent when the boy was 15. The young man had lost all his savings through loans to his father.

"P. T." then took a job as clerk in a store at Grassy Plain, near Bethel, where he worked for \$6 a month. Here he met Charity Hallett.

Charity was a seamstress in Bethel. Visiting at Grassy Plain, she feared to return home alone in the storm. Barnum, who was making the journey with a horse and buggy to spend Saturday night with his mother in Bethel, took the girl home. Thereafter he became a young man very much in love.

(To Be Continued)

©1927 BY NEA SERVICE, INC.

FLAPPER SHOP
57 PRATT ST.
Hudson Building, Hartford, 3rd Floor

ADVERTISE IN THE HERALD. IT PAYS.

CONDITION OF STATE ROADS

Friday, May 18.
 Road conditions and detours in the State of Connecticut made necessary by highway construction and repairs, announced by the State Highway Department as of May 11th, are as follows:—
 Route No. 1—Branford-East Haven road is under construction. No delay to traffic.
 East Lyme on the Post Road, bridge near Golden Spur is being constructed. One way traffic on the new bridge.
 Fairfield-Mill River bridge is under construction. No delay to traffic.
 New Canaan-Poundridge road is under construction. No delay to traffic.
 Westbrook - Patchogue River

bridge, work on approach span. No delay to traffic.
 Westport-Fairfield, Bulkeley bridge is under construction. No delay to traffic.
 Route No. 2 — Berlin, Beckley Crossing is under construction. No delay to traffic.
 Enfield, Enfield street is under construction, but road is open to one-way traffic.
 Route No. 3—Ridgefield-Main street and Danbury road. Concrete completed. Shoulders uncompleted. No detours necessary.
 Manchester, Manchester-Hartford road is under construction. No delay to traffic.
 Route No. 8—Thomaston, approaches to Reynolds bridge are under construction.
 Route No. 10—Middletown-Hadam road, grading is under way. Short one-way traffic section.
 Route No. 12 — Norwich-New London road in towns of Waterford and Montville under construction. Open to traffic. Through traffic will avoid this work by using the Norwich-Groton road on the east side of the Thames river.

Route No. 17—Norfolk, Norfolk-W. Norfolk road is under construction. No detours.
 Route No. 101—In Chaplin the bridge at South Chaplin is being constructed. One-way traffic. One-way traffic regulated by flagmen.
 Route No. 103—In Sterling, bridge is being reconstructed. Open to traffic.
 Route No. 108—Somers-E. Longmeadow road is under construction, but open to traffic.
 Route No. 110—Windsor and Windsor Locks, Hartford-Springfield road is under construction. Through traffic from Hartford to Springfield detour at Windsor going through Poquonock and Suffield.
 Route No. 111—Marlboro-Hebron six miles under construction, open to traffic, but practically impassable.
 Meriden-Middletown road. Grading is under way. Slight delay to traffic. Through traffic should avoid this road as much as possible.
 Route No. 112—New Haven-Middletown road is under construction. No delay to traffic.

Route No. 116 — Farmington-Alsop's Corner to Country Club road is under construction. Traffic passing through.
 Route No. 121—Salsbury, Lakeville-Millerton road is under construction. Road open to travel.
 Route No. 122—Bridgeport-Newtown road, steam shovel grading is under way. One-way traffic at congested places.
 Route No. 125—Roxbury-Deport Bridge, work on the new bridge foundation under way. No detours necessary.
 Route No. 126—Norwalk-Danbury road, steam shovel grading on new location. Shoulders uncompleted. No detours necessary.
 Route No. 133—Hartland, East Hartland Mountain road is under construction. Present road is open for travel. No detour.
 Route No. 134—Canaan, South Canaan-Lime Rock road is under construction. Road open for travel.
 Route No. 141—Scotland, Canterbury road is under construction. Open for travel, very rough.
 Route No. 142—Putnam-Wood-

stock, Little River bridge is under construction. No detour.
 Route No. 142—Woodstock-Mass Line, road is under construction. Open to traffic, very rough.
 Route No. 144—Bridge over Quinebaug river at Wauregan is under construction. Open to traffic.
 Route No. 158—Newtown-Bethel road, Macadam construction completed. Shoulders uncompleted. No detours necessary.
 Route No. 176—Westport-Wilton, Westport-Wilton road is under construction. No delay to traffic.
 Route No. 323—Waterbury and Cheshire, Waterbury-Cheshire road is under construction. No delay to traffic.
No Route Numbers
 Burlington Station, Burlington Center road is under construction. Open for travel. No detours.
 Bolton, Bolton Center road is under construction, but open to traffic.
 Fairfield-Old Kings Highway, Road is under construction. No delay to traffic.
 Farmington, Scott Swamp road is under construction. Farmington end of the road is closed.

Harwinton-Burlington road is under construction. No detours.
 Newington, Newington-New Britain road is under construction. Road is open to traffic. Short detour at New Britain end.
 Newington and West Hartford, Willard street and Newington roads are under construction, but is open to traffic.
 Old Saybrook-Exsex cut-off. Road is under construction. Detour over Saybrook Junction road, routes 1 and 10.
 Plymouth, Bull Head road. Bridges are under construction. Short detours around bridges.
 Tolland, Tolland-Vernon road is under construction. Short detour.
 West Hartford, West Main street is under construction. Short detour over Beach's estate.
 West Woodstock-South Woodstock road is under construction, open to traffic.

TEST ANSWERS

Here are the answers to "Now You Ask One" for today. The questions are on the comics page. 1—They should be arranged thusly:
 Fall River textiles
 Minneapolis flour
 Lynn shoes
 Grand Rapids furniture
 Detroit automobiles
 Gary steel
 2—The fountain of youth.
 3—Pythias.
 4—The Rainbow Division.
 5—Minnehaha.
 6—Brutus and Cassius.
 7—In 1733.
 8—An American musical composer.
 9—On July 4, 1919.
 10—In Havana.

Job was a patient man, but there is no record of his ever having put a tooth-cutting baby to sleep.

For Your Car I Can Provide

A new top, new curtains, slip covers, carpets, glassmobile, closures, Sport Model tops and dust covers made to order.

Manchester Auto Top Co.
 W. J. MESSIER
 115 Oak St. Phone 1816-4

Last Few Days of Big LIVING ROOM SUITE CLOSE-OUT

Manufacturer's Former Exhibition Samples at Unusual Prices

Only 36 Suites Left. Here Are 2 Typical Examples of These Rare Values

THIS GORGEOUS THREE-PIECE SUITE

Covered all around with rich, three tone figured, mercerized Jacquard. Reversible cushions and full web bottom. Exactly as illustrated. Ordinarily would sell for \$275.

\$165

And a complete set of beautiful cretonne slip covers **ABSOLUTELY FREE**

with every suite, during this special sale

SPECIAL CREDIT TERMS DURING THIS SALE

Sheer Bros
 HARTFORD'S LEADING FURNITURE STORE
 TRUMBULL, Between Pratt and Asylum

Or, covered with the very finest quality mohair. Full web bottom and reversible cushions.

A regular \$325 value

\$195

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood S. Ely 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 Lasser, Inc., 235 Madison Avenue, New York and 612 North Michigan Avenue, Chicago.

The Manchester Evening Herald is on sale in New York City at Schantz's News Stand, Sixth Avenue and 42nd Street and 42nd Street entrance of Grand Central Station.

"International News Service has the exclusive rights 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, MAY 13, 1927.

TIME FOR A PLUNGE.

The effort to bring up the list of subscriptions to the Memorial hospital to a point within striking distance of the \$50,000 total by tonight's closing hour has become a breathless one—and the objective is still far off. Perhaps it was not quite fully realized how long it would take, and how much reiteration would be required, to bring home to the minds and the hearts of the people the great necessity that existed for giving on an unusual scale—we know that this newspaper, for one, did not altogether appreciate how great the need was going to be for the utmost presentation of the hospital's case.

But in any event it must now be obvious to a good many of the earlier contributors, who took the drive less seriously than they would have done on maturer reflection, that their contributions in many cases were not quite all that they should have been. "Really, if I had realized how difficult it was going to be to raise that money I could have given two or three or even five dollars instead of the dollar I did give." That is the reflection that beyond a doubt has come to some of us already.

It is a very sound reflection. But to let it go at that is not sound and will not be satisfying to the person who does let it go.

There is plenty of time to correct the inadvertence. It is the easiest thing in the world to correct. All that one has to do is to make another contribution. The headquarters is open. It can handle any number of gifts. This is an absolutely open game. You can play it as often as you wish. If you want to plunge you can plunge.

It would be a wonderful thing if some of those who have given really less than they now wish they had would plunge deeply enough to make up for merely dabbling at the beginning.

HOPE.

There is a growing support for the hope that Airmen Nungesser and Goll may still be alive, somewhere in the interior of Newfoundland, if they were not killed in a pancaking of their plane, heretofore it was of landing gear. The statement of half a dozen different persons, all of them in agreement as to time and direction, that the whir of an airplane, hidden in fog, was heard by them last Monday morning, is hardly to be brushed aside in any survey of the probabilities. There has been a checkup by the Canadian authorities with the result that no other plane is at all likely to have been flying in the vicinity in question at the time specified.

The time was right, the direction was right, for the aircraft flying in a fog over the Newfoundland terrain to have been the missing French plane. If the voyagers were in that locality at that time, and if they did manage to land in safety, such as the distance and the difficulties of travel, in the country toward which they were headed, that it would be surprising if they had been heard from as soon as this.

If it were not for the now almost certain fact that an otherwise unaccounted-for plane was flying over the Harbor Grace vicinity in Newfoundland last Monday morning there would be little to support the belief that the French aviators may still be alive. But with that fact substantially established there is something tangible on which to hang the hope that America may yet be able to greet these gallant if foolhardy adventurers in the living flesh.

KIDDING THE PAPERS.

If the allegations in the case are correct one William E. Skillman, a lawyer of Brooklyn, N. Y., undoubtedly in search of publicity on account of being a candidate for election to the state Assembly, forged the name of a port appraiser named Kracke to telegrams which he sent to four Brooklyn newspapers. The telegrams, which were identical, said: "It is reported that William E. Skillman, insurgent

candidate for member of the Assembly from the 21st Assembly District, Kings county, is living with a woman not his wife."

Mr. Skillman's very cute idea, in starting this apparent libel against himself, was to come back at the accusation later with the revelation that the woman with whom he made his home was his mother. That was going to be an excellent joke on everybody, including the newspapers, and get Mr. Skillman into the good graces of the voters of his district as a bright and capersome chap.

As a matter of fact what it is getting for him is a trial under four separate indictments for supplying false information to a newspaper and if he is found guilty he may serve an indeterminate sentence in the pen for his good time.

The New York law for the protection of newspapers against fact fakers has not been in operation very long and Skillman's is the first case brought under it, but in several states in the West the well-known joke of kidding a newspaper has sent several smart alecks to prison—and the practice has died the death.

There is absolutely no sound reason why we should not have the same protection in Connecticut—save that the newspapers have never taken the time and trouble to put the idea over; which they should.

AT LAST.

For years and years we have been waiting for a bloodhound to catch a murderer. How many times it has been reported that "the slayer has taken to the swamps and bloodhounds have been brought here and put on the trail" we can't begin to remember. Apparently there are bloodhounds all over the United States. They must liberate like bears, or perhaps they are kept in safe deposit vaults, between murder hunts; because nobody ever sees them. Yet they always crop up, in the dispatches, when ever the desperado in the case takes to the tall timber.

And at last, down in New Jersey, the bloodhounds have caught somebody. They have even, it appears, caught the identical man the police wanted to catch. Before there is time for a denial of the story was hastily to congratulate that noble if snooty canine tribe which, ever since the days of the Roman empire, has in theory at least been a terror to escaping slaves and fleeing malefactors in many countries.

Continued and persistent effort in the face of perpetual defeat is a worthy thing. And nobody and nothing that we can think of has ever been such a chronic loser as the bloodhound—not even the deluded soul who draws to inside straight and three-flushes. Why, even Eliza Harris always got away from the mastiffs and cow-hounds in the Tom shows.

It must be a consoling thing to this secret Society of Hidden American Bloodhounds to know that one of its members—or was it two?—have really been able to stick to the trail of a criminal and dig him out of the hay. It is to us, anyhow.

THOSE IRISH BONDS.

Those lovers of Irish freedom who went the limit on that proposition and bought the bonds of the Irish Republic—of whom there are some in Manchester—may possibly see, if not the color of their money at least a faint tinge of it as the result of the outcome of the lawsuit for the possession of Irish Republic funds on deposit in a New York bank.

Under the decision of Supreme Court Justice Peters, in New York state, neither the Irish Republic, represented pretty exclusively these days by Eamonn de Valera, nor the Irish Free State, which claimed to be the successor and heir to the Republic, is to get the money, but it is to be paid to the persons who subscribed it—after the legal expenses have been deducted.

As about six million dollars worth of the Irish Republic bonds were sold in the United States, and as only about \$2,500,000 remains in the New York bank, and as the legal expenses in such a case are likely to be good and plenty, the subscribers will probably be lucky to get back one dollar for every four they put into the De Valera bonds.

However, as it is likely that every such subscriber paid his money to back up his emotions and not his business sense a come-back of even twenty-five per cent will no doubt have the soft and gracious feeling of velvet.

PERJURY.

Conviction of a member of the Connecticut Legislature on a charge of perjury is extraordinary on two accounts. First it is an extremely rare thing for a Connecticut Legislator to commit a crime of any sort. Secondly a conviction for perjury is in itself sufficiently unusual as to be practically freakish. And yet there is probably never a day but what somebody, in some Connecticut court, swears falsely,

knowing that his evidence is untrue and that he is violating his oath when he gives it.

The details of the case of the Salem legislator are not especially interesting, but it has attracted a large amount of attention merely from the fact that a person of some standing stood to be punished for an offense against society that is committed over and over again as casually as the offense of spitting on the sidewalk, and with no greater risk of prosecution.

If more judges would follow the course adopted in this case by Superior Court Judge Allan Brown, and take steps for the prosecution of perjurers it might soon come to be regarded as a less clever thing to swear to lies in courts of justice. The jails may be fairly well crowded but room could be found in them for the perjurers, even if a few drunks had to be let out to make it.

New York, May 13.—The catch-penny brigade of this man's town leaps avidly at any sensation as a means of earning a few hundred quick sickles.

Hardly had the Snyder-Gray trial been started before some bright young man had routed his sight-seeing busses to include all "the points of interest." Splendors were given upon passing the former Snyder residence and the courtroom. Sunday business became so great that three extra busses were commandeered.

Within a few hours of the time several Broadway plays had been halted by the stage censors copies of at least two were being "hoisted" in upper Broadway.

The death of Valentino was followed within 12 hours, by two mandolin songs and five paper-backed "life stories." Caruso was hardly in his grave before Tin Pan Alley was announcing a song, "They Took Caruso Away." The equal of this title is yet to be found.

Three motor trip agencies were operating to De Kusey's lane within a week of the Hall-Mills sensation.

For years a gag has gone around Broadway concerning a young man who crashed the gate at a performance of Sophocles' "Electra" by telling the doorman he was the author.

Recently the old Greek drama was revived. On the second night a young gate crasher appeared.

"Suppose you're the author?" suggested the now cynical doorman. "Oh no! No, indeed, I'm merely the collaborator," came back the young man.

And the amazing part of this tale is that the young man told the truth—at least in part—since he had worked on a modernization of the play.

If you would get a fresh slant on this very chaotic city question a newcomer!

During the recent convention of newspaper editors I asked a column writer, who comes here as often as once a year, for a few impressions.

He replied that he had walked up Madison to Murray Hill, and on the slopes of this spot, linked in tradition with the homes of the rich, had been accosted by two beggars. On the other hand, he had gone through the tenement belt, long associated with poverty, and seen couples, Fords and timousies parked in front of a large fraction of them.

How come? he asked. Oh well, a man must drink!

GILBERT SWAN

ACHIEVEMENTS

HIGH SCHOOLS

This is the eleventh of a series of articles telling how American cities are solving their problems. Succeeding articles in this series will appear on this page daily.

By DON E. MOWRY Secretary, the American Community Advertising Association

Nothing is much more important to a city than good high schools.

In particular, a good gymnasium where the health of the younger generation can be kept at par, is important.

But in these days of rising taxes, good gymnasiums often remain in the thought of stage.

New Albany, Ind., has 30,000 people. It wanted a new gymnasium for its high school. It adopted a unique way to get it.

Preferred stock was sold by a "Gymnasium Corporation" in three days. This brought in \$75,000—ample for the building. The stock will be retired as profits from the receipts of games and other functions held in the gym.

Encouraged by this, New Albany decided to build a whole new high school plant. It now is doing it. The building will have cost half a million when finished and will be one of the most modern in the middle west.

Here is quite a record. A city much larger than New Albany might well hesitate before trying to build a \$500,000 high school with a grade-A gymnasium as part of its equipment.

WASHINGTON LETTER

By RODNEY DUTCHER

Washington, May 13.—Foreign Minister Briand of France appears to have been crying in the wilderness when he proposed a treaty which would forever outlaw war between his country and the United States.

Thus far there has been no answering holler from any of our own statesmen and it appears likely that if any comes at all it will be heard in the next Congress.

Briand is quoted as saying: "France is willing publicly to engage itself with the United States to put war as between the two countries outside the pale of the law."

The significance of the signing of such a treaty seems to be confined to two main points:

1. This would be the first treaty of its kind between two great powers, though by no means the first such treaty affecting two smaller nations.

2. The so-called "crop of hate" which has grown up against us in Europe seems to center more or less nebulously on the debts of European nations to this country, of which the French debt is the biggest.

30 Treaties Signed

Some 30 of these treaties definitely outlawing war between the two contracting nations have been signed since Denmark began the good work with the Netherlands in 1904. These treaties cover all disputes of whatever cause or nature and leave none of the legal possibilities for war which remain in most other treaties between nations.

The United States is not a party to any of them. For the most part they are important only as demonstrating an enlightened state of mind and of being perhaps the beacon posts of a general program of international peace and abolition of war. No two major powers have got together on such a treaty.

The most powerful nations involved are France, which made outlaws war treaties with Uruguay, Czechoslovakia and Switzerland; Italy, with Denmark and Switzerland, and Great Britain, with Uruguay.

Uruguay has signed more such treaties than any other country, having signed up with Brazil, Bolivia, Peru, Great Britain, France, Colombia, Paraguay, Spain, Venezuela and Salvador.

Among others on record are Denmark-Netherlands, Denmark-Portugal, the Central American states,

Bolivia-Colombia, Bolivia-Venezuela, Bolivia-Peru, Brazil-Peru, Estonia-Finland, Latvia-Poland (a treaty not ratified by Finland), Estonia-Latvia, Austria-Hungary, Switzerland-Poland, Poland-Sweden, Switzerland-Greece, Switzerland-Spain and the Scandinavian states.

Most Were Neutral Nations which were neutral in the World War figure importantly in these treaties.

Although the United States has not engaged in any of them, it is interesting to note that the pact affecting the most nations—that between the United States and Guatemala, Honduras and Nicaragua—was negotiated and signed at Washington under the auspices of the United States. The first Central American "outlaw war" treaty was that of 1907, which bound the republics to submit all differences to the Central American Court of Justice. The court expired in 1918 and the 1907 treaty was succeeded in 1923 by a new treaty which submitted all disputes to an International Central American Tribunal whose disputes are final.

Less Effective The 1923 treaty, however, was not as effective as the 1907 treaty because it excepted disputes affecting the "sovereign and independent existence" of any of the parties. It does not come under the head of an "outlaw war" treaty.

Exceptions of matters of "vital interest," "national honor" and "national sovereignty" from arbitration disputes is the fly in the ointment of most arbitration treaties. These exceptions can be made to cover a pretty wide field.

Incidentally, Mexico co-operated with the United States in fathering the two Central American treaties. It is symptomatic of the general situation that although Mexico and the United States long ago co-operated in persuading the small republics to the south to outlaw war between themselves, Mexico and the United States have been either unable or unwilling to negotiate such a pact.

Incidentally, Mexico co-operated with the United States in fathering the two Central American treaties. It is symptomatic of the general situation that although Mexico and the United States long ago co-operated in persuading the small republics to the south to outlaw war between themselves, Mexico and the United States have been either unable or unwilling to negotiate such a pact.

A THOUGHT

Train up a child in the way he should go; and when he is old he will not depart from it.—Proverbs xlii:6.

I would not have children much beaten for their faults, because I would not have them think bodily pain the greatest punishment.—Locke.

If a woman isn't quite sure of her husband she always advertises for a plain cook.

Is This Your Child?

WHILE your child is acquiring those ideals on which character depends, piano study will lift her out of the commonplace into a happier, fuller, finer development. Poise, magnetism, charm, culture—these qualities go hand in hand with the ability to play the piano. Your child can be one of the countless unaccomplished, or one of the envied few. The opportunity, the OBLIGATION to decide, is yours. Present day methods of

piano instruction are quick and pleasant. Never before has it been so easy—and essential—to own a good piano. Here at Watkins we can show you a wide variety of pianos, perfectly designed, beautifully executed, and conservatively priced. New pianos start at \$250, while rebuilt instruments can be had for as little as \$75. Stop in at our showrooms and let us tell you about our Plan of Easy Payments. There is no obligation, of course.

THE PIANO

THE BASIC MUSICAL INSTRUMENT

To Prove—the durability of seamless MASLAND RUGS we're testing one at the State Theater

YOU don't have to take our word for one thing we say about Masland Seamless Rugs! See for yourself their beautiful colorings, their rich designs and their durability. Tonight when you go to the State Theater you'll walk over one in the lobby. It's there to test its durability. In one week it will be subject to more wear than it would receive in your home in ten years! Street dust and dirt will march over it. In a week's time it will be thoroughly soaked and dirty. Still it will be

good for many more years service in some home! We secured two special lots of these rugs at a decided saving. One lot consists of a discontinued pattern—the other of No. 1 Factory Seconds. Both are rich Oriental designs with a choice of two colorings. (No. 1 Factory Seconds are rugs that have passed the first mill inspectors and have had fringe sewn to their ends. Then in the final inspection some minute defect is found and they are marked as No. 1 Seconds.) These two lots of rugs, together with our regular stock, are now offered to you at a big reduction.

Reg. \$45.00 \$33.50 9x12 ft. size

WATKINS BROTHERS, Inc. CRAWFORD AND CHAMBERS RANGES

Psychology Makes Chorus Girl Poet

Melancholy claimed Edith Sheldon, Broadway chorus girl. A Freudian "release" solved it—made her a poet, and a gay dancer once more.

New York.—Psychoanalysis, for many a month the plaything of the intellectuals, finally has come to Broadway. There it has found a close relation of the vastly popular "inferiority complex," bred among the more sensitive and ambitious of Broadway's youthful femininity by the time-honored indictment that chorus girls are "beautiful but dumb."

The truly dumb girls don't mind this indictment, but those who have taken to the theater to "express themselves" suffer severely. They "get nerves."

Season upon season pretty maidens have been staging breakdowns at inconvenient moments. Being of Broadway, how were they to know about Freud?

Then along came Edith Sheldon, who at the giddy age of 19 found melancholy and depression dulling her big baby stare. Edith, in the vernacular of Broadway, was "getting hotted."

A Park avenue consulting psychologist analyzed her case. Out of his analysis has come the creation of a great stream of verse which one day may be known as "Broadway Ballads" or perhaps, "The Odyssey of a Gold-digger."

Edith needed a pen, pencil typewriter. That was her sole trouble, the psychologist found. Edith needed to break into verse. She did.

"Releases of this sort from a complex of one kind or another are not uncommon," observes the psychologist, "very professionally. Finding them, patients show rapid improvement."

In proof of which, Edith, between poems, once more dances as gayly as ever.

Much of the verse which Edith has done is "hard-boiled." But it is marked strikingly by the cynical, sentimental, self-conscious sian of the show girl. About some of it there is a wistfulness. Thus:

"God and the devil Fighting for a soul, The devil has so many ways By which to reach his goal. Shop windows, lovely things, Ermine wraps and pearls, Orchids, gowns and diamonds Worn by other girls."

Read on through Edith's manuscripts, and you come to this: "This is what you ask of me: To leave the book half read, To sacrifice what I long most, What will you give instead? Security and self-respect? A life that means content Away from all the 'iredness and tears the old life meant? You say there is no price that is too great for this! But how can I forget the sweet abandon of a kiss? The lips that were so soft to mine; I'm thinking of them yet You're right, I'll have to give them up! But how shall I for-

get?"
No Sympathy, Please!
There's a great deal to be read between the lines in this:
"I know they think I'm just as low As any girl can be. But don't start wasting Your sympathy on me. I'm not sorry for myself. Just want to be alone. So you mind your business And I'll mind my own. It doesn't matter any more, I know there was a day When I gave my kisses, too, But now I make them pay."

BITTER FIGHT ON ANTI-UNION BILL IN PARLIAMENT

Fight Over Government's Measure Stirs Unusual Labor Conflict.

London.—The fight against the Government's "trade union bill" is developing into one of the most bitter political conflicts that Britain has known for many years. The Labor Party, in conjunction with the trade unions, is prepared to go to almost any lengths to prevent its passage into law.

The bill declares a general strike illegal, and takes away many of the mostly hard-won privileges and rights of the labor union movement. According to the Trades Union Congress, the Bill imperils long established rights and legal powers, won by years of struggle and sacrifice. A dangerous attack, it is declared, has been launched

upon the workers' organizations by the powerful employers' association and reactionary class influences which control the Tory Government.
Unions Are Feared
"Those who have grown wealthy powerful by the exploitation of the producers," it is stated, "hate and fear the unity and discipline of the trade union movement."
"They seek to destroy these organizations, not by frontal attacks, which the mass of wage-earners can understand and repel, but by means and malicious attempts to undermine the spirit that has united the workers."

From an entirely different quarter, an earnest appeal to the Prime Minister to drop the bill has been made by the National Industrial Alliance, a body formed to secure friendly relations between employers and employed.

Appealing to Mr. Baldwin, the Alliance says: "The Bill will seriously prejudice the movement for industrial peace and will hamper the revival of trade."

Appeal to Premier
The members appeal to the Premier to suspend progress of the Bill and to call a representative conference of employers and trade unionists to devise some means for securing industrial peace. If such a course were adopted, says the appeal, the Bill would not be necessary, because the objects sought for are more likely to be achieved by cordial co-operations than by legislative achievement.

According to Sir Henry Slesser, Solicitor-General in the recent Labor Government, the measure is a "Bill to re-introduce serfdom into Britain."

A GOVERNOR JOINS
Austin, Tex.—Governor Dan Moody of Texas, who stands 6 feet 1 inch, has become a member of the National Society of Longfellers, organized to do good deeds and protect its members from being called "skinny" or "lanky."

Moody's height was barely up to the required minimum.

First Mike 50 Years Ago.

"Mike, the First" is the title of this little box-like instrument, guarded by its famous inventor, Emile Berliner of Washington. It has just celebrated its fiftieth anniversary, while sitting on view at the National Museum. "Mike" first became famous as predecessor of the telephone transmitter. Now it's more popular as ancestor of the modern microphone.

BULLET-PROOF COPS THAT'S THE DOPE

Berlin.—Bullet-proof vests are all right in their way, but they weigh too much, authorities have decided. Now they are considering the adoption of entire suits of a material which not only stops bullets, but is impervious to knives and daggers. A suit of this material weighs only seven pounds while the steel vest alone weighs fifteen pounds.

STRANGER: Gimme a cup of coffee. I've got to stay awake to-night.
WAITRESS: What you gonna do?
STRANGER: Defend my title as coffee-drinking champion of the world.—Judge.

A feeling of superiority is about all the satisfaction some people get out of being good.

18 MILLION TELEPHONES
New York.—There are 18,000,000 telephones in the United States today. These are connected by 58,000,000,000 miles of wire which carry 71,000,000 calls a day, according to figures of the American Telephone and Telegraph Company. The total investment is more than \$3,000,000,000.

CHILDREN'S TASKS
Small household tasks assigned to children when their vacations begin will help mother and discipline children.
Now you can drink your vitamins by combining yeast with Williams' Root Beer Extract. It makes a great drink for hot days. Ask your grocer.—adv.

C. E. HOUSE & SON, Inc.

Boost Your Legionnaire

HOUSE'S POPULARITY CONTEST

1 Vote With 25¢ Purchase

Some Like Theirs Cool!

Some, Cooler!

Whether you want light weight knit underwear in union suits or shirts and drawers—or prefer the lighter weight athletic underwear, you'll find it here.

And we've considered the weight of the wearer as well as the weight of the underwear—men of every build can be comfortably fitted.

Men's Knitted summer weight Union Suits in long sleeve, ankle length, short sleeve, ankle length, short sleeve, 3-4 length in Munsing and Duo Rib makes, priced \$1.00 to \$2.50.

Men's Woven Athletic Union Suits 79c to \$1.50.

This line includes B. V. D., Seal Pack and Phenix lines

Men's Duo Rib Rayon Athletic Union Suits, something a little nicer than most union suits, priced \$3.00.

Men's Knitted Athletic Union Suits with half sleeve or no sleeve, priced \$1.50 to \$1.75.

Men's 2 piece Balbriggans, priced 50c to \$1.00 each.

Men's Athletic Shirts and Pants, sized 28 to 46, plain and fancy, priced 50c to \$1.00.

We also carry a complete line of Boys' Unions in woven and knitted fabrics.

FINAL CLEAN-UP

SOFT HATS

Fine Quality, Spring Styles, Priced from \$3.95 to \$7 in 2 lots, to close out

\$2.45 and \$3.95

o: —: o

SYMINGTON'S SHOP

At the Center

Asparagus FOR SALE

LOUIS L. GRANT

BUCKLAND Telephone 1549

GOOD LOOKING SHOES THAT ARE COMFORTABLE

"DIANA"

Ever Change Your Mind?

PERHAPS you think shoes have to be uncomfortable in order to be smart. Clever women are always learning. You might learn foot-comfort in the new Cantilevers. The flexible arch that gives support makes a graceful instep. The smartly rounded toe that never pinches. The snug heel that slims the ankle. . . . Come in and change your mind!

COMFORT through FLEXIBILITY in the **Cantilever Shoe**

The CANTILEVER SHOE SHOP

Hartford Corner of Church and Trumbull Sts., Hartford

Ford

New Cars New Trucks New Tractors

Guaranteed Used Cars

A complete stock of genuine Ford parts always on hand.

An up-to-date service station with modern equipment for re-boring, reabbtting, etc.—any and every kind of Ford repairing, operated by mechanics trained at the Ford Motor Co. factory.

All work guaranteed.

Manchester Motor Sales Co.

Manchester's ONLY AUTHORIZED Ford Dealer.
1069 Main Street, South Manchester
Opposite Army and Navy Club.
Open Evenings and Sundays.
Frank J. O'Connor, Manager. Phone 740

Special Sale of Dresses

For Saturday Only

A Beautiful Selection of **Dresses**

Regular Selling at \$10.98

SPECIAL at **\$7.98**

ONE LOT OF HATS Special at **\$1.00**

ANOTHER HAT VALUE!
Hats that formerly sold for \$3.98 and \$4.98 **\$1.98**

THE LADIES' SHOP

535 Main Street, South Manchester

About Cooking

MODERN cook books indicate the temperature to use for various recipes.

To obtain the desired results this temperature must be maintained constantly and evenly in a circulating atmosphere. The only household appliance which will produce this perfection is the Gas Range equipped with the Oven Heat Control. We have them, insulated and plain.

The Manchester Gas Co.

We Specialize in

Steam Cleaning Dry Cleaning and Dyeing

Bring us your work for a prompt, satisfactory job. All kinds of repair work.

SUITS MADE TO ORDER
\$25 and up
Your choice of a high grade line of materials.

HARTFORD TAILORING CO.

Nick Dellafera, Prop.
15 Oak Street, South Manchester

THE HERALD'S HOME PAGE

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

FEATURE ARTICLES ABOUT INTERESTING WOMEN

DAUGHTERS of MIDAS by Anne Austin

THIS HAS HAPPENED BILLY WELLS, NYDA LOMAX and WINNIE SHELTON are chosen by T. Q. CURTIS, millionaire department store owner...

Dal Romaine kept his promise to write, but his notes gave no clues as to his activities.

NOW GO ON WITH THE STORY CHAPTER XLVII "His accomplice?" Billy's suddenly dry lips could hardly form the words.

one of his appointments listed in it, and under each name all the attorney says there's no doubt he was all set for the biggest black-mail campaign anyone ever pulled off in this man's town.

a week in the winter camp of the Clabornes, friend whom she had made during the year but who seldom came to the Curtis mansion.

She could not even be sure that Winnie was hearing Dal, too, but Viola, the maid, hinted broadly until Billy shut her up.

During these months of Dal's absence Billy had practically withdrawn from the strange contest to ingratiate herself in the old man's favor, if indeed she had ever actively entered it.

Good Nature and Good Health

CHILD DEATH RATE DECREASING, BUT MUCH IS YET TO BE DONE. By DR. MORRIS FISHEIN, Editor Journal of the American Medical Association and of Hygiene, the Health Magazine.

Home Page Editorials Think of Dad When Planning Your Wedding

By Olive Roberts Burton. In the spring the road to Dover is usually crowded. And this spring is no exception. The highways and byways are turning to honeymoon lanes and bearing their usual quota of eloping couples to marrying parlors.

Today's Best Radio Bet

NEGRO SPIRITUAL PROGRAM—WCAE A program of Negro spirituals will be broadcast from WCAE at 8 p. m. eastern time, Friday, May 13.

WTIC Travelers Insurance Co., Hartford, Conn. 467.

6:00 p. m.—Road report. 6:10 p. m.—Skinsy and His Gang. 6:30 p. m.—Dinner concert—Hotel Bond Trio, Emil Heimberger, Director.

6:50 p. m.—News and baseball scores. 7:00 p. m.—Dinner concert continued—Hotel Bond Trio, Emil Heimberger, Director.

7:15 p. m.—Piano selections— a. Kammerer Ostrow, Rubinstein b. Berceuse c. Second Valse d. Godard Laura C. Gaudet, Staff Pianist.

7:30 p. m.—Austin Organ Recital— a. Walt O' the Wisp b. Rural Suite c. At Dawn Song of the Hunters O'er Still Meadows The Carnival Show Twilight

8:00 p. m.—Public Utilities program—Hartford Chamber of Commerce Series with: Paul Althouse, tenor Arthur Middleton, baritone May Singhi Breen and Peter De Rose, alto The Hartford Chamber Sinfonia.

8:00 p. m.—Citties Service, Goldman Band Concert from New York. 9:00 p. m.—Public Utilities program—Hartford Chamber of Commerce Series with: Paul Althouse, tenor Arthur Middleton, baritone May Singhi Breen and Peter De Rose, alto The Hartford Chamber Sinfonia.

The WOMAN'S DAY by ALLENE SUMNER

If you order a cup of coffee in our town's newest restaurant, the waitress merely brings an empty cup and saucer and sets it down to the right of your plate.

Writing and Rail Fences Here's an interestingly novel idea from an authoress, Margaret Tuttle, novelist, says that "writing is an unnatural thing. It's normal to talk, to explain and gesticulate, but it's almost abnormal to pick up a pen and translate thoughts into writing."

Women's Names I have discovered within the last month that no less than a dozen correspondents whom I have never seen, and whom I have ever addressed by maid as "Mr.'s" are really "Misses" and "Mrs.'s."

Chinese At Home If the grocery bill worries you, just be thankful that you're not a Chinaman's wife. Chinese take it for granted that friends and relatives shall come visiting and stay anywhere from a month to a year.

Poor Men! Men do not eat as they did before prohibition, according to the confessions of a celebrated roadhouse landlord. He recalls the "good old days" when patrons with wet whistles thought nothing of eating a whole duck or chicken with trimmings.

Harford Chamber Sinfonia 10:00 p. m.—Hotel Bond Orchestra—Emil Heimberger, Director. 11:00 p. m.—News and weather.

A Promising Youngster

Jesse Lasky says that Louise Brooks (above), who has been appearing in vampire and Spanish roles, is one of the five best junior stars now acting for the screen.

"Young Men Make Love Best," Is Laura LaPlante's Verdict

By DAN THOMAS Hollywood, Calif.—What is the best age for a leading man on the screen? Laura LaPlante prefers them between the ages of 23 and 28.

Such, however, was not the case. Reggy was the sole recipient of Laura's kisses while the cameras were grinding. But when they stopped another man entered the scene—William Steter, the director.

Bill and Reggy should have changed places because it was Bill who really had captured Laura's heart—or was beginning to capture it. The climax came about six months ago when the radiant little star became Mrs. William Steter.

Many of the feminine stars believe the marriage is a certain handicap to their careers. Miss LaPlante takes the opposite view—and for good reason. She has just signed a new contract with Universal that will net her a cool million dollars during the next five years.

FUR CAPE A rose lame evening coat is distinctive for its ermine cape with standing collar that topped it.

FELT HATS The felt hat tenaciously holds its popularity over straw. The percent age of smart hats used recently is about 50 per cent felt to 50 per cent straw.

Here's a Lulu from Honolulu

Coming to match her charm with the beauties of the United States, Miss Honolulu, in private life Miss Alice Balish, has arrived at Los Angeles. The island queen is half Assyrian and half French.

Life's Niceties HINTS ON ETIQUET

- 1. How many bridal attendants should a widow bride have? 2. Who receives guests at a house wedding? 3. Does the groom's mother help receive at a home wedding? The Answers. 1. Not more than one. 2. The bride's mother. 3. No.

Skins That Attract People

They must be soft and colorful—free from ugly shine—not dry or salty—pores that do not show. Just try this new wonderful French Process Face Powder called MELLO-GLO. Stays on a long time—very pure—you'll be amazed at its superior beautifying qualities—nothing like it—get MELLO-GLO. J. W. Hale Co.—adv.

BAYER ASPIRIN PROVED SAFE

Take without Fear as Told in "Bayer" Package

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.

UNUSUAL PROGRAM AT STATE THEATER

Lew Wilson's Comedy Features—Zane Grey Picture Finishes Fine Bill.

By Member Herald Staff.

Lew Wilson's antics, his versatility, and his almost unlimited flow of good humor feature the vaudeville bill at the State theater the last half of the week. Jack Holt as the lead in Zane Grey's famous "The Mysterious Rider" gives a photoplay performance that is a real treat. The entire bill is good and the variety of talent displayed should furnish entertainment of some kind for the most critical eye.

The Three Dubois open the program. They are young men acrobats. Their stunts are new and they do some rather sensational tricks in hand balancing. Then come Walzer and Kuban. Walzer is the original "stuttering man" of the records and he makes all kinds of weird faces when he sings. Miss Kuban is pretty and all that's what she's in the act for.

Smith and Hart present a short comedy skit chock full of clever jokes and some neat dancing by Miss Hart. The act is a brand new one and the lines are fresh and clean. It is one of the neatest that has been on the State's stage this season.

Lew and Madeline Wilson are the fourth act, and Lew does everything anybody can possibly think of expecting from a comedian. Miss Madeline has a sweet voice and puts up with a lot of tomfoolery from her partner while she is singing. The act is one that may be termed "silly" by the cynical but it produced the laughs and got a big hand from a big audience. Lew and Madeline are the principals of the fifth act which is termed "Lew Wilson's Entertainers." The act introduces a six-piece jazz band, a sister dancing team that is very clever. Lew Wilson again is more versatile and Miss Madeline in "The Mysterious Rider" is a fascinating, dauntless cowboy, who trims the rich old man, steals his daughter, beats up the crooked lawyer, and rides like a leaf in the March wind—all that can be expected of a Zane Grey hero, but it's a thrilling picture just the same and rounds out very nicely a thoroughly entertaining bill.

Revenge is sweet only to the very small individuals. The palmer has no use for the man who is afraid to show his hand.

"With the Hoe"

Edwin Markham, of New Brighton, N. Y., noted as the author of the classic, "The Man With the Hoe," often had been asked to pose like this but refused. Then the photographer found "America's poet laureate" one day in the garden of his sister-in-law, Miss May Murphy, of Los Angeles, and Mr. Markham was "caught with the hoe" and couldn't very well refuse.

TRY TO SAVE SLAYER

Chicago, May 13.—Attorney Irving Breakstone telegraphed Arnold Harris, his partner, today that he was waiting at the Supreme Court building in Springfield to secure the certification of the writ expected to save Elin Lyons from the hangman's noose.

An airplane has been engaged by Breakstone to carry him to Chicago, where Lyons is in the death cell, scheduled to be hanged before sunset, unless the certified writ is placed in the hands of Sheriff Charles E. Graydon.

Lyons was convicted of killing Policeman Julian Bonfield during a hold-up last December.

If you imagine that this a cold, unsympathetic world, tell people that you have a cold and listen to their suggestions.

MARVELOUS BARGAINS KANE'S Sale of HOME OUTFITS

See KANE'S HOLLYWOOD 4 ROOM COMPLETE OUTFIT \$395

See Our Exhibit of Complete Home Outfits

"The Home of Your Dreams at a Price Within Your Means" You'll find it at KANE'S. See our model apartments and bungalows—outfits to suit every purse and purpose—from \$195 to \$1495 Pay as Little as \$2 Week!

SAVE 1/2 AND MORE

Hartford's Greatest Outfit Offer!

IN ALL THE YEARS no value like this! May Brides and June Brides, see what you'll save on KANE'S wonderful HOLLYWOOD Outfit. See its beautiful high-grade furniture, the complete extras, and remember, \$4 A WEEK is All You Need! The outfit contains a marvelous Living Room, Bedroom, Dining Room and Kitchen. Its extras are carefully planned. There is Nothing Else to Buy! Brides and Home-makers, be sure to see this outfit. Its equal has not been approached anywhere—any time—within hundreds of dollars of this price.

BELOW—THE HOLLYWOOD OUTFIT DINING ROOM

Special! 12-Pc. Dining Room WALNUT With Hardwood \$119

Buffet, China Cabinet, Extension Table, 5 Side Chairs, Host Chair, Buffet Mirror, 42-Pc. Set Dinnerware, 26-Pc. Set SILVER Plate

THINK! This 16-Pc. Bedroom WALNUT with Cabinet Wood \$138

Full-Length Vanity, Wardrobe, Dresser, Bow-End Bed, 3-Piece Toilet Set, Cane Bench, Bed Light, Spring, 2 Pictures, Mattress, 2 Boudoir Lamps.

16 MARVELOUS PIECES for less than you'd expect to pay for the suite alone! A wonderful bargain in KANE'S Outfit Sale! High-grade, custom workmanship, graceful Louis XVth design, with Rosbud decorations on WALNUT veneer surfaces! VANITY is Full-Length, Wardrobe very roomy, DRESSER massive and Bow-End BED is full size. A particular combination complete with every extra the most particular bride could wish for!

ALL 16 PIECES—\$138 Rooms Can Be Bought Separately or Changed as You Wish!

Complete 5-Pc. Bedroom \$39

NEVER before so low in price! A BED-ROOM group of unusual smartness. Cane Panel Bed, Chest of Drawers, Dresser, Thick Mattress and Comfortable Spring. For \$1 Week

16-Pc. JACQUARD LIVING ROOM \$129

Wing Chair, Arm Chair, Long Sofa, Wrought Iron Fernery, Davenport Table, End Table, Phone Desk, Chair, 2 Pictures, Floor Lamp, Shade, Table Lamp, Mantel Clock, 2 Book Ends

WONDERFUL grouping for the room you are judged by most! Deep, white in gorgeous JACQUARD—all spring construction, with hundreds of springs in cushions and seat backs. A living room with such carefully planned extras that there is nothing else to buy! ENTIRE 16 PIECES—\$129

Rooms Can Be Bought Separately or Changed as You Wish!

5-Piece Breakfast Set \$19.95

Gaily Decorated

Your chance to buy a \$40 Breakfast Set for only \$19.95! Complete a Drop-leaf Table, with straddling legs and 4 Windsor type chairs. Comes brightly enameled, with gay decorations. At HALF PRICE \$1 Week

Reading Group \$27.50

Coxwell Chair, Bridge Lamp, Shade, Book Trough End Table

JUST the group that gives extra charm to the home! Low Coxwell chair, with thick JACQUARD cushions, Bridge Lamp, Shade and Table, all for \$27.50.

Men's SUITS to suit you \$22.50

You may be able and willing to pay a good deal more than these prices, but you don't need to!

Men's Top Coats \$22.50

Where else could you possibly expect to buy a new Spring Topper—made right—styled right—for such a small price?

Womens' Satin Coats \$29.50

New and attractive models, especially designed—made of best quality Satin and trimmed with the new white furs

The Caesar Misch Store
240 Asylum St., Hartford.

Extra! 3-Pc. Reed Suite \$37

INVITING Reed Suites specially low priced. For your porch or living room. Long Sofa, Arm Chair and Rocker. Staunch reed construction with steel wire bracing—soft cushions and backs, upholstered in flowered CRETONNE. \$1 WEEK

This 4-Pc. Bedroom Suite \$65

IMAGINE—This adorable bedroom suite only \$65 for those who act promptly. Four perfectly matched pieces, made of hardwood and finished in WALNUT—there is a DRESSER, French VANITY, Chest of Drawers and Bow-End BED. At typical KANE savings. \$1 WEEK

6-Pc. KROEHLER Davenport Group \$45

NOTHER shipment just arrived enables us to repeat this famous offer. Genuine KROEHLER Bed-Davenport, Mattress, Bridge Lamp, Shade, Frisella Cabinet and Smoking Stand for only \$45. \$1 WEEK

Extra Liberal Credit!

SMALL payments down and small weekly payments. It's easy to own good furniture if you pay the KANE way. Keep your money in the bank. Just a small amount from your income each week will do.

EVENING APPOINTMENTS MADE
Phone MR. BRISTOL, 2-9281 any week day before 7 P. M.

KANE'S
1092 Main St., Hartford

GUARANTEED LOWEST PRICES—CASH OR CREDIT

Mall Orders Given Quick Attention
KANE Low Prices, KANE Easy Terms
Goods Quickly Shipped.
Free Delivery—Free Storage—Free R. R. Fares to Out-of-Town Customers. No Other Extra Charges

ONE OF AMERICA'S GREATEST CHAINS OF FURNITURE STORES

S. M. H. S. SURPRISES BULKELEY

COMMUNITY CLUB HITS HARD AND BEATS BON AMI 10 TO 1

Last night's baseball game between the Community club and the Bon Ami nine proved a good workout for Coach Bill Brennan's team and that's about all. The Community slugged its way to an easy 10 to 1 victory hammering Bill McLaughlin's fast ball for eleven safe hits, three of which went for extra bases.

Brennan shifted his team about several times in order to give his candidates plenty of opportunity to account for themselves. Charley Manion, Hartford lad, pitched the first four innings for the Community club and then Pop Edgar finished the game. Neither was touched up much although the Bon Ami batters made things uncomfortable for Manion several times. However, both Manion and Edgar were given air-tight support. Only one error was made.

Lefty St. John led the winners in batting with two solid drives to right, one going for a double, and two long sacrifice flies to right and center, each sending another Community run across the plate. Jack Linnell, Elmo Mantell and Manion also poked out two safe hits. The fielding of Edgar and Howard Keeney stood out while Jack Godek gave the fans many a thrill during the early part of the game with tremendous drives to deep left field that went foul by a few yards.

The Community club will play the Windsor Locks Advertisers at Hickey's Grove Sunday afternoon at 3 o'clock. Last night's summary:

Community (10)					
ABR	H	PO	A	E	
Mantell, lf	4	2	2	0	0
McLaughlin, 1b	3	2	1	0	0
Linnell, 2b	3	1	2	0	0
St. John, cf	2	0	1	0	0
Edgar, 3b	2	0	1	0	0
Wallett, 4b	1	1	1	0	0
Oakes, ss	1	0	0	0	1
Stevenson, c	1	0	0	0	0
Hunt, rf	1	0	0	0	0
Varrick, lf	1	0	0	0	0
Manion, p	2	2	2	1	2
29 10 11 2 1 9 1					
Bon Ami (11)					
ABR	H	PO	A	E	
Keeney, 2b	3	0	2	1	1
Vitulo, ss	3	0	2	1	1
Brainard, lf	3	0	1	0	0
Brennan, 3b	3	0	2	1	1
Godek, cf	2	0	0	0	0
Coleman, 1b	3	0	3	0	0
Compton, rf	3	0	1	0	0
Clemson, c	3	0	2	1	0
McLaughlin, p	3	1	2	0	0
21 1 6 18 8 3					
Community.....010 000 0—1					
Two base hit, Brennan, Brainard, St. John, Linnell; three base hits, Manion, Mantell; hits off Manion 4 in 5 innings; Edgar 2 in 2, McLaughlin 1 in 6, sacrifice hits, St. John 2, J. Edgar 2, Oakes, Keeney; stolen bases, Mantell 2, Linnell, St. John, Coleman; left on bases Community 5; Bon Ami 6; struck out by McLaughlin 1, Manion 4, Edgar 2, wild pitches McLaughlin, Umpires Kellar and Chartier.					

WATCHING THE SCOREBOARD

YESTERDAY'S RESULTS				
Eastern League				
W	L	PC		
Springfield 4	Hartford 3	2	Albany 8, Providence 2.	
New Haven 3	Pittsfield 7	0	Bridgeport 3, Waterbury 0.	
American League				
W	L	PC		
Chicago 5	Washington 4	7	Detroit 9, Philadelphia 7.	
New York 4	St. Louis 3	3	Boston-Cleveland, rain.	
National League				
W	L	PC		
New York 3	St. Louis 2 (11)	1	Pittsburgh 8, Boston 7.	
Brooklyn 6	Cincinnati 3	3	Chicago 4, Philadelphia 1.	
Eastern League				
W	L	PC		
New Haven.....10	4	.692		
Albany.....11	8	.579		
Springfield.....12	11	.522		
Pittsfield.....9	9	.500		
Providence.....11	12	.478		
Bridgeport.....9	10	.474		
Waterbury.....8	11	.421		
Hartford.....5	10	.333		
American League				
W	L	PC		
New York.....17	8	.680		
Chicago.....18	11	.619		
Philadelphia.....13	11	.542		
Detroit.....12	11	.522		
Washington.....11	13	.458		
Cleveland.....11	13	.458		
St. Louis.....9	12	.429		
Boston.....6	16	.373		
National League				
W	L	PC		
New York.....16	8	.667		
St. Louis.....13	9	.591		
Pittsburgh.....11	9	.550		
Chicago.....11	10	.524		
Philadelphia.....10	9	.526		
Boston.....9	12	.429		
Brooklyn.....10	10	.500		
Cincinnati.....7	18	.384		
GAMES TODAY				
Eastern League				
Albany at Providence.				
Hartford at Waterbury.				
Bridgeport at Pittsfield.				
New Haven at Springfield.				
American League				
Washington at Chicago.				
New York at St. Louis.				
Philadelphia at Detroit.				
Boston at Cleveland.				
National League				
Pittsburgh at Boston.				
Cincinnati at Brooklyn.				
Chicago at Philadelphia.				
St. Louis at New York.				

American League Results

DETROIT					
ABR	H	PO	A	E	
Blue, lf	4	2	1	0	1
Warner, 2b	3	1	1	0	0
Wingo, rf	4	0	1	0	0
Pethergill, lf	3	2	2	0	0
Grimes, 3b	3	2	2	0	0
McManus, 2b	4	1	0	0	0
Tavener, ss	4	2	2	0	0
Wheat, c	4	1	2	0	0
W. Collins, p	4	1	0	0	0
Holloway, p	0	0	0	0	0
24 9 13 27 17 2					
PHILADELPHIA					
ABR	H	PO	A	E	
E. Collins, 2b	3	2	1	0	0
Lamar, lf	3	1	1	0	0
French, rf	3	0	0	0	0
Simmons, cf	3	0	0	0	0
Hale, 2b	3	0	1	0	0
Pool, lf	3	1	1	0	0
Grimes, 3b	3	1	1	0	0
Galloway, ss	4	1	2	0	0
W. Collins, p	4	1	0	0	0
Gray, p	1	0	0	0	0
Wheat, c	3	0	0	0	0
Wheat, xx	0	0	0	0	0
Bishop, xx	0	0	0	0	0
31 7 9 24 10 1					

Score by innings: 010 001 10x-3 Philadelphia.....010 000 033-7
Two base hits, Fothergill 2, Manush, Cobb; three base hits, Manush; stolen bases, Blue, Warner; sacrifices, Wingo, Cochrane, Wheat; double plays, W. Collins to Warner to Blue, Tavener to McManus to Blue 3, Pool to Galloway; left on bases, Philadelphia 7, Detroit 8; bases on balls, off W. Collins 7, off Gray 3, off Rommel 2; struck out, by W. Collins 1, Gray 3; hits, off Gray 4 in 3 1-3 innings, off Rommel 7 in 4 2-3 innings, off W. Collins 8 in 5 1-3, off Holloway 1 in 2-3 hit by pitcher, by Rommel (Fothergill), by W. Collins (Lamar); winning pitcher, W. Collins; losing pitcher, Gray; umpires, Owens, Ormsby and Gelsel; time, 2:05.
xx—Wheat batted for Rommel in 9th.
xx—Bishop ran for Lamar in 9th.

AT CHICAGO—WHITE SOX 6, NATIONALS 4					
ABR	H	PO	A	E	
Metzler, cf	3	1	1	0	0
Kamm, 3b	3	1	2	0	0
Hammond, ss	3	1	1	0	0
Palk, lf	3	0	2	0	0
Barrett, rf	3	0	2	0	0
Ward, 2b	3	0	3	0	0
McCurdy, c	3	0	4	0	0
Blankenship, p	3	0	0	0	0
28 5 9 27 7 1					
WASHINGTON					
ABR	H	PO	A	E	
Rice, rf	4	0	0	0	0
West, lf	4	0	1	0	0
Speaker, cf	4	2	3	0	0
Ward, 2b	4	1	2	0	0
Rigney, ss	4	0	3	0	0
Bluege, 3b	3	0	1	0	0
Ruel, c	4	0	1	0	0
Marberry, p	3	0	0	0	0
35 4 7 24 16 1					

Score by innings: 102 010 01x-5 Washington.....301 000 000-4
Home run, Judge; stolen bases, Rice, West, Speaker, Rigney, Bluege; sacrifices Barrett, Kamm; double plays, Marberry to Rigney to Judge; 2-3 hit by pitcher, by Rommel (Fothergill), by W. Collins (Lamar); bases on balls, off Marberry 3; struck out, by Marberry 2, by Blankenship 4; Miller, ss; umpires, Hillendard and Evans; time, 1:52.
x—Rucker batted for Bluege in 9th.

AT ST. LOUIS—YANKEES 4, BROWNS 3					
ABR	H	PO	A	E	
Combs, cf	4	1	2	0	0
Koenig, ss	2	1	0	0	0
Ruth, lf	4	0	1	0	0
Gehrig, 1b	3	0	14	1	0
Meusel, rf	3	0	2	1	0
Lester, 2b	4	0	1	0	0
Duncan, 3b	4	0	0	0	0
Collins, c	4	1	2	0	0
Pennock, p	4	1	0	0	0
21 4 9 27 18 0					
ST. LOUIS					
ABR	H	PO	A	E	
O'Rourke, 3b	4	0	0	0	0
Meigs, 2b	4	2	3	0	0
Sisler, 1b	4	2	3	0	0
E. Miller, lf	4	1	2	0	0
Miller, ss	4	0	0	0	0
Schulte, cf	4	0	2	0	0
Schrag, ss	2	0	1	0	0
Gerber, c	4	0	1	0	0
Jennett, p	3	0	1	0	0
Bennett, x	0	0	0	0	0
31 3 9 27 12 1					

Score by innings: 000 220 000-4 New York.....000 000 210-3
Two base hits, Ruth, Rice, E. Miller, St. Louis; sacrifices, Meusel, Pennock, Koenig; double plays, Koenig to Gehrig to Schrag to Meigs, Lester to Gehrig, Gerber to Sisler; left on bases, New York 8, St. Louis 5; bases on balls, off Pennock 3, Jones 2; struck out, by Pennock 3, Jones 2; umpires Connolly and Rowland; time, 1:51.
x—Bennett batted for Gerber in 9th.

Originality: Doing what some other fellow did so long ago that people have forgotten all about it.

Golfers You Have Met

by Kent Strat
REG. U. S. PAT. OFF.

ON SUNDAY TOOD—

The first derby was held in 1875. It was won by Price McGrath's Aristides, with O. Lewis up. The race netted McGrath only \$2850. That small prize mattered not. The derby grew in importance. It became more than a great race classic—it became the social event of the year. To the initial purse was added a few hundred dollars each year.

In 1894, the new Louisville Jockey Club was formed. Colonel Clark remained as presiding judge, although other officers were chosen. Approximately \$100,000 was spent on improvements. The length of the race was shortened.

The next important step came in 1906 when Churchill Downs was purchased from the Churchill estate.

In 1907, the Jockey Club and the Douglas Park Jockey Club formed a holding company to manage the course. This lasted only for a few years before the agreement was broken.

They'll 'Hop' Off With a Kite

Undaunted by the Nungesser-Coll failure, Clarence Chamberlin and Floyd Bertaud (left) push preparations at Curtiss Field, Long Island, for their New York-to-Paris hop. With them is the huge kite to be used to pull aloft their emergency radio aerial should their Wright-Bellanca plane be forced down in mid-ocean. Below, Mrs. Bertaud (left) and Mrs. Chamberlin assemble their husbands' food for the flight.

Ghosts Will Walk At Derby Saturday

BY BOB MATHERNE

Into derby history, few years previous to this, had entered Matt J. Winn and Charles P. Grainger, the former as general manager and the latter as president.

Under their management, the Louisville Jockey Club thrived as never before. The purse mounted by the hundreds and thousands of dollars until today it is \$50,000 added.

That, briefly, is the story of the Kentucky Derby.

That is why ghosts will walk on Derby Day. To many there, there will be no haunting romance, no poetry, no physical loveliness. It will be just another Kentucky Derby.

But to others! Memories of all those, humans and animals, will pass by in review to be duly honored for their part in making the Kentucky Derby the classic that it is today.

Horace racing, like pretty women and good liquor, became important to Kentuckians as soon as settlers were Kentuckians instead of Virginians.

Thoroughbreds thrived in Kentucky. Every person became interested in horses. The most famous race in ante-bellum days was the one between the prized horse of Kentucky, Grey Eagle, and the bride of Tennessee, Wagner. The most famous track was the old Oakland track in Kentucky.

During the strife between the states, horse racing died down in Kentucky, but was revived a few years after peace had been established.

Col. M. Lewis Clark, after studying courses in England and France, founded the Churchill Downs course in 1873, naming it after Henry and John Churchill, sons of one of the oldest and most aristocratic families in Kentucky.

When the track and stands were built, Churchill Clark formed the Louisville Jockey Club, giving membership in it only to Kentuckians socially and financially prominent.

The first derby was held in 1875. It was won by Price McGrath's Aristides, with O. Lewis up. The race netted McGrath only \$2850. That small prize mattered not. The derby grew in importance. It became more than a great race classic—it became the social event of the year. To the initial purse was added a few hundred dollars each year.

In 1894, the new Louisville Jockey Club was formed. Colonel Clark remained as presiding judge, although other officers were chosen. Approximately \$100,000 was spent on improvements. The length of the race was shortened.

The next important step came in 1906 when Churchill Downs was purchased from the Churchill estate.

In 1907, the Jockey Club and the Douglas Park Jockey Club formed a holding company to manage the course. This lasted only for a few years before the agreement was broken.

NEW BRITAIN BLUES WANT SUNDAY GAME					
ABR	H	PO	A	E	
Carney, cf	4	1	1	0	0
Partridge, 2b	3	0	0	0	0
Roetiger, rf	3	0	0	0	0
Hendrick, lf	4	0	1	0	0
Leahy, 1b	3	0	1	0	0
Felix, cf	3	1	1	0	0
Howers, ss	4	0	1	0	0
Deberry, c	4	0	1	0	0
Vance, p	4	2	0	0	0
33 6 14 27 6 1					

For games address Richard Abramson, 2170 Jubilee street or Telephone 3228-7 between 5:30 and 6:30 or 2142 after 7 p. m.

National League Results

AT NEW YORK—GIANTS 9, CARDS 2					
ABR	H	PO	A	E	
Tyson, lf	5	0	0	0	0
Lindstrom, 1b	5	0	0	0	0
Roush, cf	5	0	0	0	0
Hornsbey, 2b	5	2	3	1	0
Terry, lf	5	1	0	0	0
Harper, rf	5	1	0	0	0
Parrell, ss	5	0	0	0	0
Hamby, c	5	0	0	0	0
Mueller, xx	1	0	0	0	0
Devorner, c	1	0	0	0	0
Grimes, p	0	0	0	0	0
Reese, xxx	0	0	0	0	0
Henry, p	0	0	0	0	0
42 3 13 33 17 0					
ST. LOUIS					
ABR	H	PO	A	E	
Douthit, cf	5	1	1	0	0
Southworth, lf	5	1	2	0	0
Frish, 2b	5	0	1	0	0
Bottomley, 1b	5	0	1	0	0
Belk, 2b	5	0	2	0	0
Haley, cf	5	0	2	0	0
Snider, c	4	0	0	0	0
Therowson, ss	4	0	1	0	0
Alexander, p	4	0	1	0	0
40 2 8 30 15 2					

Score by innings: 010 000 100 01-3
New York.....010 000 002-3
St. Louis.....000 000 002-3
Two base hits, Roush 2, Terry, Farrell; three base hit, Southworth; home run,

CIRCLE PRESENTS TWO FEATURES ON SATURDAY

Tom Tyler and William Fairbanks Divide Honors in Double Bill; "Her Big Night" Playing Now.

Tomorrow is double feature day again at the Circle and for the edification of the Saturday audience the management offers Tom Tyler and William Fairbanks, the former in a fast Western and the latter in a crook play.

"Cyclone of the Range" is a mystery story laid on the romantic ranges, "out Sonora way." Tom sets out to find the slayer of his best friend but Tom, himself, is mistaken for the criminal, and arrested. At once a whirlwind of thrilling events begins.

Tom is captured by an infuriated mob, who are ready to hang him as the slayer of his friend. But with the courage of a soldier and daring of a knight of old Tom fights on. His friends with Frankie prominent enact a novel rescue and the real criminal is brought to justice. And then Tom goes back to the girl who had loved and remained true to him even in the face of all the convincing evidence. This picture certainly lives up to its name. It just throbs with romance—roars with comedy—bursts with speed and action.

William Fairbanks plays the part of a federal officer who masquerades as a crook to round up a gang of society smugglers. Fairbanks is still the big husky hero and he is supported by a cast including Vera Daniels and Eddie Borden. "One Chance in a Million" is a good entertainment of the kind that Saturday audiences like. It is full of thrills and complicated situations, the like of which have seldom been seen even in a Nick Carter story.

FLOOR SPOTS
To remove gray spots on waxed floors caused by water leaking around radiator, use a few drops of household ammonia on a moist cloth. Rub spots next with clean cloth and then refinish to match floor.

LADIES WELCOME MRS. WEBBER'S RETURN

A very pleasant afternoon was enjoyed at the meeting of the Ladies' Sewing Circle of Concordia Lutheran church yesterday afternoon, May 12th.

Mrs. H. O. Weber, wife of the pastor, who was obliged to be absent from the society for three months owing to a severe illness, was welcomed home by the members.

Refreshments were enjoyed and the president, Mrs. W. Schlack addressed Mrs. Weber in the name of the society, expressing good wishes for continual good health and presented her with a bouquet of choice flowers.

MARLBOROUGH

Miss Addie L. Taylor and Miss Bennett of Plainville were guests of Miss Mae Dickenson of the weekend.

The annual speaking and spelling contest for the town schools was held Wednesday evening. Frank Oloski of the North School came first in the speaking and Evelyn Chapman of the Northwest School came first in the spelling.

The annual Mother and Daughter contest which will be held in Willimantic in the near future. Miss Mae Hannon of Hartford spent the weekend with Mr. and Mrs. Frank A. Myers.

The annual Mother and Daughter banquet was held Saturday evening in the vestry of the Congregational Church. Mrs. Elmer E. Hall was a caller in Hartford recently. Miss Carolyn Zibley of Hartford was a caller in town this week. Miss Hilda Anderson and Miss Margaret Walcott were callers in Hartford Saturday.

POLICE DOG A PERIL TO DRIVERS OF AUTOS

Motorists who occasionally pass between Eldridge and Maple streets on Main street have been complaining of a big police dog which has been bothering them for several weeks. The dog runs out to the road and travels alongside the front wheels of cars, disconcerting drivers.

A day or two ago a woman driver nearly ran into a pole at the side of the road in an effort to avoid hitting the dog. Other motorists have had narrow escapes.

TWO BIG PICTURES ON RIALTO'S BILL

The two excellent attractions that have been featured on The Rialto program during the past two days are offered at popular prices for the last times this evening, at 7 and 9 o'clock. The productions are "The Pearl of Love," a beautiful story of old New England, adapted from Harriet Beecher Stowe's immortal story, "The Pearl of Orr's Island," and "Tex," a western play of an entirely new type, featuring Ruth Mix, the daughter of Tom Mix, together with her famous horse, "Man." There are other screen features on the same program.

Three features will be shown on the continuous triple feature bill tomorrow which runs from 2:15 until 10:30 o'clock. The bill includes "Tongues of Scandal," a thrilling story with Mary Busch and an exceptional supporting cast; "The Dude Desperado," a western comedy drama with cowboy pranks that will make you roar, and "What's Your Hurry?" a brand new laughfest made exclusively for laughing purposes only.

In addition Herbert Rawlinson, popular serial star, will be seen in the second installment of his latest serial, "Trooper 77," and there will also be other screen features.

A hero must die at the right time in order to acquire a monument.

WAPPING

A daughter was born to Mr. and Mrs. Dudley F. Clapp, of South Windsor, on Sunday at St. Francis' hospital.

Mrs. Lumen Warren, formerly of this town, has returned to her home in East Windsor after spending some time with her niece, Mrs. Roy Clark, in Simsbury.

Mrs. Edith House is to have the cast removed from her ankle on Thursday and she will go to Warehouse Point to spend the week-end with Mr. House's parents, Mr. and Mrs. Eugene House, on Saturday.

William Sullivan, oldest son of Mr. and Mrs. Morris D. Sullivan of this town, passed away on Wednesday at the hospital in Hartford at the age of 54. He was taken ill while at his work in Hartford and was rushed to the hospital, he suffered a shock. The funeral will be held at Ahern's funeral home on Saturday morning, and burial will be in Glastonbury.

Lester Adams, who has been sick with rheumatism ever since he moved to Vermont, is improving slowly.

NEW CUSHIONS

A couple of smart, new cushions, quilted like grandma's old patchwork coverlet, are quite the newest thing to live up the porch corner and add an attractive, old-fashioned note of hospitality.

CONSTIPATION WRECKS CHARM

Kellogg's ALL-BRAN will bring prompt, sure, permanent relief—guaranteed!

Constipation steals strength, saps energy and leads to suffering and disease. Sallow cheeks, pimples, circled eyes are but a few of the symptoms that betray the presence of this scourge. Guard against it. Don't let it get in its work of destruction. Kellogg's ALL-BRAN is guaranteed to relieve constipation. Eat two tablespoonfuls daily—in chronic cases, with every meal. Doctors recommend Kellogg's because it is 100% bran—100% effective.

Sage-Allen & Co.
L. N. C.
Hartford

Supply Your Medicine Cabinet For All Summer With

SACO REMEDIES

THEY ARE GUARANTEED TO BE ABSOLUTELY PURE

Sold Only at Sage-Allen's

Saco Flavoring Extracts, Lemon Vanilla, Almond, Orange . . . 35c	Saco Chloroform Liniment 19c, 35c	Saco Naps 35c Package 2 for 69c
Saco Aromatic Spirits Ammonia . . . 19c, 27c, 49c	Saco Nerve and Bone Liniment 25c	Dependable, soluble and deodorized sanitary napkins.
Saco Cascara Sagrada . . . 19c, 35c	Saco Rose Water and Glycerine . . . 15c, 23c, 35c	Absorbent Cotton
Saco Cascara Sagrada Aromatic . . . 19c, 35c	Saco Blaud Pills . . . 19c	1 lb. Packages for 39c
Saco Glycerine . . . 19c, 29c	Saco Cascara Tablets, 5 grain . . . 19c	3 for \$1.00
Saco Sweet Spirits Nitre, . . . 19c, 29c, 50c	Saco Cascara Compound Hinkle 19c	Toilet Tissue
Saco Larkspur Lotion . . . 19c	Saco Dyspepsia Tablets . . . 25c	2,000 Sheet Rolls 7 for \$1.00
Saco Tincture Iodine . . . 19c, 35c	Saco Rhinitis Tablets . . . 23c, 39c	
Saco Children's Cough Syrup . . . 19c	Saco Worm Lozenges . . . 23c	
Saco Boris Acid Ointment 19c, 35c	Saco Aspirin Tablets . . . 9c, 15c, 39c	
Saco Carbolic Ointment . . . 19c	Saco Beef and Iron . . . 75c	
Saco Sulphur Ointment . . . 19c	Saco Elixir Iron Quinine and Strychnine . . . 35c, 50c	
Saco Oxide Zinc Ointment 19c, 35c	Saco Solution Peptonate Iron and Manganese . . . 75c	
Saco Analgesique Ointment . . . 35c	Saco Alkyhol for Rubbing . . . 39c	
Saco Hartford Soda Mixture . . . 25c	Saco Olive Oil . . . 39c, 69c, \$1.19	
Saco Worm Syrup . . . 25c	Saco Syrup Hypophosphites Compound . . . 75c	
Saco Spirits Camphor 19c, 29c, 55c	Saco Soda Biscarb . . . 10c, 15c	
Saco Lithia Tablets . . . 25c, 50c	Saco Rochelle Salts . . . 18c, 33c, 49c	
	Saco Boric Acid . . . 15c, 25c, 39c	

Caldwell's Syrup Pepsin . . . 39c, 69c	Beecham's Pills 15c, 39c	Pinkham's Compound . . . 89c
Danderine 19c, 39c, 50c	Adlerika . . . 78c	Rhuma . . . 78c
Horlick's Malted Milk, 38c, 75c, \$2.95	Castoria . . . 25c	Cuticura Ointment 20c, 36c
Parisian Sage . . . 40c	Vick's Vapo Rub 25c, 45c	Listerine 19c, 37c, 69c
Bisurated Magnesia, 45c, 69c	Resinol Ointment 36c, 79c	Phillip's Milk Magnesia 21c, 39c
Larvex . . . 85c, \$1.25	Edward's Olive Tablets . . . 9c, 19c	Arium . . . 89c
Tanlac . . . 93c	Sun and Moon Oil . . . \$1.15	Peterson Ointment 27c, 43c
Rodol . . . 22c, 42c	Williams' Pink Pills, 23c, 43c, 89c	Moone's Emerald Oil 79c
Sloan's Liniment . . . 23c, 43c, 89c	Scholl's Zino Pads 28c	McCoy's Cod Liver Oil Compound 42c
Gude's Pepto-Mangan 89c	Pepsenic Seltzer 45c, 89c	Shur-off . . . 45c
Dare's Metho Pepsin . . . 85c	Fruitatives . . . 19c, 39c	Father John's Medicine . . . 47c, 86c
Salicon . . . 19c, 39c, 88c	Doan's Pills . . . 39c	Freezone . . . 25c

Saco Coffee 50c lb.
2 lbs. for 95c

Grape Juice 25c 45c
Pint Quart

Ambrosia Punch Syrup 25c Pint Bottle
3 for 70c

Mail and Telephone Orders Carefully Filled

Kamber's "Double Wear" Clothes

MEN!

Kamber Leads in

2-Trouser SUITS

\$22.50 and \$27.50

NOTHING UNDER / NOTHING OVER

Does Kamber have to resort to inferior tailoring or inferior materials to meet price?
No! Emphatically no!

You are dealing with a great and reliable store where satisfaction reigns supreme—you buy at these prices and know exactly what you are getting. Wool fabrics are all we use in our clothing. Buy your clothes here—Save! Thousands of men have already declared satisfaction with "Kamber Clothes".

Topcoats **Trousers—Knickers**

The best known Mills' pure wool fabrics is what you'll find in our Topcoat line. Newest shades, fancies and all our topcoats are silk trimmed and exceptional values at

More than 1000 pairs to select from—Worsted, Cashmeres, Serges. Many suit patterns. Sizes to 58 and at the best-values in town, unlimited choice at

\$22.50 and \$27.50 \$3.95 \$4.95 \$5.95

Your HAT Is at "Kamber's". It is Silk Lined in Any Shade You Like at \$3

KAMBER'S
Formerly Hollander's—82 Asylum St., Hartford
The Best Clothing Values in Town

Kamber's True Value Clothes

Open Saturday Evenings Until 9 O'clock

INTRODUCTORY SALE

To introduce our new Men's Furnishing Department we offer to the people of Manchester and vicinity these special items.

1200 English Broadcloth SHIRTS

Well made, ocean pearl buttons, exceptional quality, in white only, collar attached and neckband style

\$1.25 3 for \$3.50
Sizes 14 to 17

We guarantee everything you may purchase in this department as to size, quality and durability.

MEN'S KNIT Light Weight UNION SUITS

At One-Half Regular Price
Made by Peerless knitting mills of New England.

\$1.50 3 for \$4.00
Color White
Sizes 36 to 50

Styles
Short sleeves—3/4 length.
Short sleeves, knee length.
Sleeveless, 3/4 length.
Short sleeve, ankle length.

Shake Hands With a Good Union Suit

The Peerless TRADE MARK
Union Suit

KAMBER COMPANY Open Saturday Until 9:30
82 Asylum Street, Hartford, Conn.

HERALD ADVERTISING PAYS—USE IT

Today's Contributions To Hospital Fund

- \$800. Mr. and Mrs. W. S. Coburn. Philip Cheney. \$200. A Friend. \$100. R. LaMotte Russell. W. S. Hyde. \$50. Mr. and Mrs. R. K. Anderson. William Robinson. Mrs. E. S. Ela. A Friend. Archibald Sessions. \$40. Mr. and Mrs. Lucius Finney. Churches, Societies and Lodges. Manchester Lodge No. 73. A. F. & A. M. \$50.00. Carpenter's Union No. 757 25.00. King's Daughters. Center Church. 10.00. Manchester Grange No. 31 10.00. Dorcas Society, S. L. Church 10.00. Pupils Washington school. \$20.00. \$25. Mr. and Mrs. N. B. Richards. Mr. and Mrs. Chas. F. Worwick. C. E. and M. S. Ellis. Mr. and Mrs. Carl Bengs. Dr. and Mrs. N. A. Burr. E. Ballsieper. M. Clark Terrill. Louis Carter. Mr. and Mrs. M. J. Morlarty. Mr. and Mrs. W. A. Strickland. R. J. Smith. Herbert Ingham. \$20. Geo. S. Harris. Ella M. Staley. \$15. Lucius Foster and Family. Theodore H. Bidwell. \$10. Mr. and Mrs. Arthur Hultman. Mr. and Mrs. Ronald H. Ferguson. George O. Bellows. Geo. W. Kuhney. Geo. H. Ward. P. J. Ryan. Mr. and Mrs. F. C. Allen. C. I. Balch. Margaret B. Dexter. Max Bengs. D. Frank Conkey. Mary McLean. Barrett & Robbins. Mr. and Mrs. B. L. Knight. Mr. and Mrs. J. F. Pickles. G. M. Barber Family. Louis L. Grant. Mrs. C. E. Bunce. F. P. Geer. Albert W. Harrison. C. E. Wilson. George Davidson. Mrs. C. Chartier. Maude H. Woodbridge. G. W. Woodbridge. Mark Holmes. T. A. Brennan. T. H. Weldon. M. D. Mr. and Mrs. A. Aitken. Alfred A. Schiebel. Mr. and Mrs. R. C. Pillsbury. Emma Hanson. Dana S. Merriman. Mr. and Mrs. G. H. Allen. Mr. and Mrs. Alexander Trotter. E. M. Bennett. \$7. Mr. and Mrs. C. R. Richardson. W. Wadsworth. \$6. Mrs. John Zerwer. W. Dougan. J. O. Bartz. Robert C. King. Michael Orfitelli. \$5. Edith M. Arnold. Johnson's Electric Shop. E. M. Thompson. Harry H. Cross. Adam Isleib. Mrs. B. Dougan. Evelyn R. Johnston. S. A. Lindberg. Mr. and Mrs. Draper Benson. W. H. M. P. A. Krahe. E. A. Bunce. Paul B. Hagedorn. Joseph Pero. Mrs. Antonio Pero. Lillian S. Gillman. J. E. Fillars. Albert Borowski. Mr. and Mrs. Herman Kjellquist. John Young. Lillian C. Young. Otis Seclert. L. S. Martin. Mrs. Theodore Zimmer. Ed. L. Dauchy. L. H. Martie. Mrs. Clayton Lord. Mr. and Mrs. Harry Erickson. Mr. and Mrs. E. Johnson. Mrs. John Shewry. Simon Johnson. John Zwiek. Alice Nyquist. C. S. Nyquist. Elwood G. Walker. Evan Nyquist. C. J. Todd. Sanford M. Benton. W. M. Saunders. Albert Larson. Mrs. E. P. Lathrop. Mr. and Mrs. Oscar C. Anderson. Mr. and Mrs. W. H. Cowles. Julius Hauschild. J. Frank Bowen. Robert Rogers. Mrs. Margaret Brown. Mr. and Mrs. W. H. Prentice. Mr. and Mrs. Dan Malley. Mr. and Mrs. Thos. J. Lewis. A Friend. John A. Fraeburg. Margaret Robinson. August Kanehl. Mrs. N. E. Mills. Myrtle Fryer. Glenn F. Lewis. Mrs. K. Scrimgeour. Alice Jones. Alfred A. Grezel. J. D. Burke. Thomas Clarke. Mr. and Mrs. A. N. Potter. Mr. and Mrs. O. Fisher. Mrs. F. L. Schmidt. Geo. M. Bidwell. Mrs. Oliver Mallon. Katherine Smythe. H. H. West. A Friend. Robert Coles. Henry F. Leupold. John L. Reimartz. Helen M. Gould. Walter M. Saunders. W. C. Pitkin. Chas. E. Jacobson. Mason Wetherall. Mr. and Mrs. W. D. Loveland.

Coolidge and Prince to Dedicate New Peace Bridge

The new peace bridge, connecting Buffalo, N. Y., and Fort Erie, Canada, is pictured above. It is nearly complete and is to be dedicated in May by President Coolidge and the Prince of Wales. The span is dedicated to the 100 years of peace between the United States and Canada and as a reminder that no fortifications exist on either side of the border from coast to coast.

- Louis Resel. Harry E. Hallenbeck. Margaret Larson. Mrs. Alma Birath. Mr. and Mrs. A. C. Loveland. Mr. and Mrs. W. J. Clarke. C. J. Pickett. Mr. and Mrs. Gustave Florin. F. Kelley. John E. Hood. Arthur W. Norton. Julius Rau. Carl E. Johansson. Marlon L. Chapman. W. P. Quish. E. F. Ballsieper. Mrs. M. J. Turkington. Mr. and Mrs. M. D. Wells. C. W. Strant. Mr. and Mrs. S. D. Pearl. Rev. H. O. Weber. A Friend. Mr. and Mrs. Harold C. Norton. T. J. Young. Mr. and Mrs. P. J. Smith. J. S. Wolcott. Florence Benson. W. H. Wright. Mr. C. M. Norris. Miss E. Griswold. Elizabeth J. Golway. B. Brzouskous. Mr. and Mrs. Thos. Gordon. Martha Cone. W. C. Wirtalla. R. L. Carter. B. Avery. Eleanor McCann. R. H. Bryan. A. M. Shearer. Martha Fox. A. Podrove. George Murdock. \$4.00. Eva M. White. Robert W. Wilson. \$8.00. John L. Soderburg. Mrs. Magnusson. Charles H. Johnson. Mr. and Mrs. Rudolph Wirtella. J. Tedford. Mrs. James T. McNamara. Mrs. James McCaw. Mrs. William Barrett. J. A. Anderson. Miss H. Anderson. J. A. Cullinan. Mrs. Lattie Caverly. Gordon Vennard. Herman Borowski. Samuel F. Smith. Mr. and Mrs. Charles Meisterling. Mr. and Mrs. J. Carlin. Mrs. Jamroga. August Mildner. \$2.50. William J. Hunter. Mr. and Mrs. Bunce. Marlon Jacobson. \$2.00. Hazel Chambers. J. H. Robinson. Julia Chasot. A. M. Sinnamon. Mrs. J. J. Sinnamon. Stuart D. Robinson. Joseph Bartin. Laurence Bunce. Mrs. A. Hill. John Clulow. F. E. Thrall. J. B. Lamenzo. George Leggett. Margaret Morgan. J. G. Neubauer. A Friend. Mrs. L. Fillere. Valentine Fillere. Frank Rieg. Emma Borowski. Mr. and Mrs. Carl O. Anderson. Mr. and Mrs. Fritz Johnson.

- John E. Johnson. Mrs. Hanna Johnson. Mrs. Arthur Johnson. Mrs. James Kilpatrick. Mrs. Martin Schaub. Friend. Mrs. P. J. Jacobson. Martha Leemon. Mrs. L. E. Cooley. A Friend. Paul Chartier. Mrs. David Husband. Susan Zwiek. Minnie Zwiek. Mrs. Boyla. Amanda Linde. Mary Tooby. Mildred V. D. Mathews. Thomas Elliott. Mrs. George Schreiber. A. J. Starkweather. T. Fairbanks. Mrs. J. A. Burr. J. Lashay. Earl Fairbanks. Sidney Elliott. W. J. Stevenson. Thomas McCann. Mrs. A. J. Holmes. Fred Starkweather. Mrs. John F. Larson. Jacob Kotsch. Mr. and Mrs. C. E. Rogers. Mrs. W. E. Keep. Mr and Mrs. S. S. Burr. W. D. Bidwell. Michael Foley. Edwin Swanson. Alfred Johnson. Hannah K. Jensen. A Friend. Mr. and Mrs. W. Wilson. Ernest Hulander. Ernest Lundin. A Friend. Mrs. Albert Krause. R. E. Smith. Mrs. J. Anderson. Louise Hahn. Raymond Carew. J. G. Deau. Gustave Wolf. Samuel Nelson. Sr. Mrs. Archie McCollum. Mrs. G. Bjorkman. Mrs. Charles Minke. Margaret Coughlin. Edith M. Wilson. Alexander Freeberg. Florence L. Wilson. Samuel Darling. Mrs. Charles Tack. John Morsek. Michael Zuyick. Ernest Bengston. George Mallow. Mary Dougherty. James Dougherty. Frank Saunders. Madeline O'Brien. Mrs. F. H. Bowen. Mr. and Mrs. Fred Robinson. C. W. Tyler. Mrs. P. L. Griswold. Peter Schoen. Thomas Olanlee. William A. Cole. Mrs. W. Weeder. Felix Sackett. Mr. and Mrs. G. M. Goodridge. Mrs. A. Volkert. Fannie Scheibenpflug. Helena Pickup. Charles Miller. Mrs. L. Lester Hohenthal. Mrs. John Kamm. Mrs. B. Anssald. Ben Phillips. Mrs. Cleon Chapman. Ewald Mason. Leroy N. Chapman. Mr. and Mrs. W. Hall. Mrs. A. L. Franklin. Robert J. Dower.

- I. Carlson. Raymond Erickson. James Barr. A Friend. A Friend. Madeline Smith. Mrs. Ernest Custer. Mrs. R. Streeter. Frank Onkes. Mr. and Mrs. Frank E. Smith. Thomas McNamara. Martin Koehler. A Friend. T. F. Moriarty. Joseph McLean. Frank Jones. W. S. Addy. Lillian J. Gustafson. W. G. Dougan. Mr. and Mrs. N. J. Thomson. Mrs. Adolph Van Scott. Richard Twinen. Charles P. Ryan. John Reimer. Anthony Machesney. Marcus Moriarty. John F. Shea. Thomas Davidson. A. Judson Gallup. Mrs. Croskey. Albert Ford. Mrs. Connolly. R. H. Trebbe. Elizabeth M. Phelan. F. G. Carey. \$1.50. Angelina Plantanedi. \$1.00. S. Johanson. A Friend. Fred Leino. Joseph Gaudino. Mrs. Anderson. S. Stauchewski. Mary Baif. A Friend. James Robb. M. Altoisto. John Muidson. Gladys Johnson. B. A. Trull. Mrs. Soma Erickson. A Friend. E. J. Maxwell. Mrs. Ed. Clough, Jr. H. B. ... J. J. Lagerty. Mary L. Devlin. A Friend. Edward Boyle. Mrs. C. Stoele. William Ritchie. Mrs. Arthur Rihard. Mrs. Anna Fischer. Jacob Minor. Mrs. P. C. McLagan. Mrs. John Buchanan. Mrs. T. Weir. A Friend. F. G. Clark. A Friend. Alfred Smith. Alex B. Miller. A Friend. R. McKown. A Friend. Gertrude LaShay. Harry Fowler. Mrs. Charles Trebbe. Emma Trebbe. Edwin Jacobson. A Friend. Emil Miller. John Kongiebel. William Katkoveck. Elia C. Nyman. Harry Johnson. Victoria Schaller. Anna Johanson. L. Cherone. Joseph Motunas. Mildred Wright. Mrs. William Ryan.

- Philip Lewis. Mrs. Nellie Haggart. Mrs. Mary Gordon. Mary F. Ferguson. Tony Gustinjan. Pauline Novelli. Joe Vignone. Mrs. J. Cross. A Friend. William O'Rourke. Mrs. Buckland. Mrs. Keish. C. Weir. M. O'Brien. S. W. Strickland. A. Schendel. Mrs. A. Parks. H. A. Alley. Thomas F. Carsick. Bruno Piesck. Mrs. R. L. Carmody. Nellie Doyle. H. Leggett. William J. Moore. F. H. Sapkey. A. Scharl. Mrs. Charles Lazar. Fred Frelheit. Lucy Massaro. Peter Janzusk. Ludwig Ristau. Marie Gzezel. Arthur Clark. Mrs. Sandeen. J. G. Smith. A. Skvabacz. Alex Zikus. A. Monseglio. Mrs. Thomas Stratton. Mrs. George Simmons. Leo Burke. A Friend. John A. Pratt. D. Salomonson. Elizi Doni. Miss A. Labanske. Mrs. Crockett. James Crawford. Mrs. Carl Carlson. Martin Yawkieta. George Tomlinson. George Klutz. George Tinas. Mr. and Mrs. H. Warren. Theresa Ponoco. Irene Alderman. A Friend. Albert Schuetz. Mrs. S. McAdam. Ralph Van Deck. Joe Kalkowski. Ellen Johnson. Victor Johnson. Mrs. P. Hoffmann. Jr. Mrs. Carl Hilding. E. C. Johnston. Mrs. M. Sargent. S. Gray. Nan Taggart. James Potts. C. L. Wigren. C. B. Carlson. Mr. and Mrs. A. J. Willis. Mr. and Mrs. John Calve. Mr. and Mrs. Charles E. Allen. Mrs. E. Stevenson. Gertrude Billings. Thomas Wallett. Mrs. Robert Jones. A Friend. A Friend. Mrs. A. Leeborg. P. Robinson. Robert Lewis. A Friend. Fred Cutler. C. H. Grabowski. Mrs. George Wogman. John Palait. Mrs. Charles J. Johnson. Charles Sadrosnake. Clarence Lakin. Frederick Allen.

- Mrs. William Price. Mrs. W. S. McCann. Arthur Ayer. Louis D. Grant. G. P. Ledgard. Anthony Uupis. R. Fogarty. Irma Faliet. Victor Hadesen. Frank L. Hollister. W. D. Woodward. Mrs. F. Nelson. J. E. Elliott. R. Heck. John Trumbull. Henry A. Gess. John Ando. E. Paisley. Mrs. P. H. Maxwell. Mrs. O. C. Sherwood. Mrs. Helen Fitzpatrick. Robert Kittle. A. S. Jermantonez. Michael Weils. Mrs. Koske. Emil Pillard. Mrs. T. Traub. H. Sullivan. Mrs. Gies. Miss Irene Gee. Joseph G. Truman. Henry Frelheit. Louis Lentl. John Ropertz. Mary Ropertz. Mrs. E. Martina. Mrs. Brown. John Lanff. Mary Deer. Mrs. Gustav Runde. Mrs. Cizacz. Josephine Kraugartis. John Gudrunis. P. F. Calhoun. M. House. Mrs. U. Lupien. Kocco Farr. Ebel Robb. Miss A. Beccio. Mrs. Rose Beccio. Laurence Andree. Emil Anderson. August Senkbehl. Harry Kue. A Friend. O. Larchert.

- A Friend. 75c. Friend 55c. A Friend 50c. Vincent Coris, Theresa Moskefsky, Frank Suckas, Peter Mikao.

- zanskas, Annie Dupnar, F. Piant. Mrs. Maude Campbell, Mrs. Excellenti, Frank Damadi, Mrs. A. Lacerico, Louis Remer, Carolines Enrico, Anthony Miller, Bennie Kulowsky, C. Patronis, Carol Ganlungo, Frank Farr. 25c. Mrs. Gerowski, John Zowistowski 10c. Friend

Some men are so busy beginning things that they have no time to finish anything.

MURRAY'S "Correct But Inexpensive" GREAT HOSIERY SALE

Chiffon and service weight, full fashioned silk hose, all popular shades. Regular \$2.25. Sale Price \$1.49. Full fashioned service weight, Regular \$1.59. Sale Price \$1.19. Pure Silk Surface Hose, Regular \$1.00. Sale price 79c.

BLACK BOTTOMS!!

Full fashioned, chiffon and service weight, all shades with contrasting heels. Regular \$2.25 on Sale \$1.49 BLACK BOTTOMS

Great Reductions on All Millinery \$1.00 and up

MURRAY'S

Millinery, Hosiery and Novelty Shop. 741 Main Street, State Theater Building.

Vacation Time And Your Watch

Vacation time will be here before you know it. When it comes and you are planning to go away you will want your watch to keep accurate time so that you won't miss trains, busses, etc. Bring it in to us now and let us tune it up, clean it and make any necessary repairs.

Matthew Wior

Expert Watchmaker We Do Watch, Clock and Jewelry Repairing. 999 Main Street, South Manchester Next Door to Post Office.

NASH Leads the World in Motor Car Value

NASH has the power you need on the HILLS

Every Nash owner notices that he has very little gear shifting to do on hills, no matter how steep the grades may be. Nash is a very powerful motor car. There is nothing half-hearted or sluggish about its response—the motor never "talks back" at you—even though you are climbing mountains. One reason is the more than adequate power designed into every Nash motor car. Nash engineering has provided reserve energy for situations that tax the resources of other cars, and extend their engines to the point of strain. Another reason for the powerful performance of Nash is 7 bearings. 7 bearings in every Nash model, instead of 3 or 4, means that power is not thrown away by crankshaft "whip." Proper bearing support conserves energy that older motor types waste. Quick acceleration—powerful responsiveness—such as Nash provides, is a safety factor you cannot overlook. It is invaluable on the hills, very handy in traffic. When you select your next car, be sure to see how unfavorably the power and pick-up of other cars compare to Nash, before you decide! There are 26 models priced from \$865 to \$2090 f. o. b. factory.

BIGGEST USED CAR CLEARANCE SALE MAY 13th to 21st

35 Late Model Cars THIS IS AN UNUSUAL SALE

- They are coming in fast due to the many deliveries of new CADILLAC and LA SALLE'S. Now is the time to buy and a real opportunity. 1926 Chrysler, Model 70, 2 Pass, Sport Roadster. Rumble seat in rear deck. 1926 Hudson, 4-door Brougham, driven 14,000 miles, excellent paint. 1925 Jewett 5 Pass. Sedan. In excellent condition throughout—low mileage. 1924 Buick Master 6—4 Pass. Coupe. Very low mileage. Paint, tires, etc., A-1. 1924 Buick Master 6—5 Pass. Sedan. Mechanically perfect. 1922 Willys St. Clair, 2 Pass. Roadster. Rumble seat in rear deck. 1925 Marmon 7 Pass. Sedan. Driven 16,000 miles. 1924 Marmon 7 Pass. Touring. 1925 Packard Straight 8—5 Pass. Sedan. Painted a very snappy gray. 1922 Packard Twin 6—7 Pass. Touring in unusually good condition. 1925 Peerless, 6 Cyl., 7 Pass. Sedan. 1925 Nash—Big 6—4 Pass. Coupe.

RECONDITIONED CADILLACS

- 1926 Series 314—5 Pass. Sedan. 1925 Model V-63, 5 Pass. Custom Coupe. 1924 Model V-63 7 Pass. Sedan. 1924 Model V-63 5 Pass. Coupe. 1922 Model 61 4 Pass. Coupe. 1919 Model 57, 5 Pass. Coupe. OPEN EVENINGS AND SUNDAYS. ALL CARS GUARANTEED AS REPRESENTED EASY TIME PAYMENTS.

BROWN THOMSON & CO. CADILLAC DISTRIBUTORS. Used Car Dept., Temple St., Hartford.

MADDEN BROTHERS Main St. At Brainard Place So. Manchester

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

Charlie Smiled and Court Solemnity Flew the Coop

Those Chaplin feet and that Chaplin smile gave judicial dignity a tough time in the New York federal court when Charlie testified in the \$50,000 alleged plagiarism suit brought against him by Leo Loeb. How his smile broke forth is shown (from top to bottom) in these pictures of him as he appeared on the witness stand.

Will Record Time of Old Rosebud Be Broken In Coming Derby?

Louisville, Ky., May 11.—Will Old Rosebud's record for the Kentucky Derby be broken Saturday? This sensational mark of 2:03 2-5, made in 1914, has weathered the years. Few Derby winners have even come close to it, although Bubbling Over missed it just two-fifths seconds last year. The purse has steadily increased for the Derby, but the time of Old Rosebud has refused to bow before the speed of the present-day thoroughbreds. Perhaps this is the year?

DENVER PLANS BENNETT RACE SEPTEMBER 10

Final Award of Event to Colorado City Waits French Sanction.

Denver.—With the guarantee of a proper gas supply, deposit by a citizens committee of sufficient funds to carry out the program and the consent of the National Aeronautical Association, plans were under way here today for holding the 1927 James Gordon Bennett International balloon races in this city. The monster balloons will get away probably from City Park, on Sept. 10.

Final official awarding of the big balloon race to Denver awaits sanction of the French Aeronautical Association, a mere formality, it was explained by the Denver committee in charge of the event.

Denver was selected as the starting point of the Bennett balloon races because of the comparatively few hazardous conditions that surround the Mile High City.

Fewed Rockies Detroit, at first considered for staging the races, was eliminated because of the dangers to be encountered in some 600 square miles of water surface exposed by the adjacent Great Lakes, and the extensive forest lands spreading over the country to the north and west of the Michigan metropolis.

When Denver was first considered for the race, it was feared that the nearby Rocky Mountains would form a barrier that would create a natural hazard that would endanger not only the balloons themselves but the contesting pilots. Investigation disclosed, however, according to balloon experts, that the mountains were so close to Denver that there would be no interference from this source.

In hopping off from the starting point it was explained, the big balloon pilots endeavor to rise as high as possible in the shortest space of time. Consequently, if the wind should happen to veer them in the direction of the mountains, 20 miles west, the balloons would be sufficiently high to sail over the rugged

Iowa Legislature Sends Legion Band to Paris.

When the boys of the American Legion swing down Paris streets again this summer, this band will provide the music. The organization is Monahan Post band of Sioux City, Ia., and the Iowa State legislature will pay its way.

peaks before a landing was necessary.

The monster balloons obtain ordinarily, to a height of approximately 20,000 feet, and the highest Rocky Mountain peak is little over 14,000 feet.

Another favorable condition is the mile high altitude of Denver, according to the experts, and this altitude is also expected to result in the establishing of new world's records for the Bennett racers.

Elimination Contest The original trophy donated by James Gordon Bennett, in 1906, is now the property of E. Demyter, a Belgian flyer, who won the event three times in succession—1920, 1921, and 1922. The Belgian government then purchased a new cup.

The Bennett trophy, since its inauguration, has been won four times by Americans; four times by a Belgian; twice by Germany, and once each by France and Switzerland.

A national elimination contest will be staged in Akron, Ohio, May 29, from which three American flyers will be chosen to participate in the Bennett international race from Denver.

Demyter, four times winning Belgian of the race, is expected to enter this year, and entrants are also expected from France, Italy and other countries.

TRIES SUICIDE Beverly Hills, Calif., May 13.—Explaining in a note that he had an "inferiority complex," which made it impossible for him to "jump from dreamland to earth," George Emory, twenty-year-old artist who said he was the son of a wealthy Westport, Conn., family, attempted to end his life here today by shooting himself through the chest. Physicians said he would recover.

BETTER HEALTH SOCIETY Hartford, Conn., May 13.—The Better Health Society of Bridgeport has been incorporated by a group of residents in that city to extend medical and surgical relief to its members. Incorporators are E. Arthur Richardson, Bernhard Schneer, Arthur R. Parker, H. M. Dawson, Hinchley B. Hill, E. W. King, John A. Hansen, William Reilly and W. C. Baldwin.

COLUMBIA

Twelve members of Columbia Grange visited Echo Grange at Mansfield Tuesday evening, where the men gave part of the competitive program. The judges were from Columbia Grange and they decided in favor of the women, who presented their program April 28.

The funeral of E. E. Lyman of Wetherfield was held Wednesday afternoon at his late home. Burial was in Columbia cemetery.

Mrs. George Champlin has gone to East Hartford for a few weeks. The town schools were closed Friday afternoon to allow the teachers to attend a joint teachers' meeting at Hebron.

Miss Alice Lyman of Albion, N. Y., arrived Thursday to act as housekeeper in the family of Mr. and Mrs. H. W. Porter. Miss Lyman spent a summer in Columbia a few years ago, at the home of the late Mrs. Mary Yeomans.

The boys of Chestnut Hill and Hop River village schools held a ball game at the Center Thursday afternoon, resulting in a score of 12 to 11 in favor of Chestnut Hill.

HOLD SUSPECT

Long Beach, Calif., May 13.—Fred W. Braddock, oil well drilling contractor, was under police guard at a hospital here today, suspected as the slayer of Mrs. Ailie Drake, apartment house owner, who died under mysterious conditions. Authorities said they would seek a murder complaint against Braddock following the disclosures of a drinking orgy in the oil man's home.

WILL FILED

Bridgeport, Conn., May 12.—The will of the late Charles S. Canfield, filed for probate here today leaves an estate estimated at \$75,000 to his wife, Mrs. Margaret E. Doyle Canfield. Mr. Canfield, who died last Friday, was dean of the local bar.

STRIKE ENDS

O'Leary's Hotel and Restaurant in New London provides free parking accommodation in the fire-proof Crocker House garage adjoining the hotel for patrons who dine there. This will avoid serious parking trouble from which New London is suffering.—Adv.

Bridgeport, Conn., May 13.—A two-week strike of building laborers ended here today when the men agreed to take 85 cents an hour and time and a half for overtime work. Three hundred men affected, returned to their jobs this afternoon.

EASTERN PROVISION CO.

127 State Street 129 HARTFORD, CONN.

SPECIALS Friday & Saturday

Meat Economies

... Any family can save several dollars weekly buying meats here... We have the best meats, do a big volume and are content with a small profit.

A Few of our Many Specials

Fresh Dressed Poultry

ROASTING CHICKENS, lb. 30c
 FRYING CHICKENS, lb. 30c
 FRESH FOWL, 3½-4½ lb. ave. ... 25c lb.

Fresh Spring Veal

BONELESS ROASTS VEAL 20c lb.
 BREASTS OF VEAL 12c lb.
 SHOULDERS OF VEAL 15c lb.
 VEAL CHOPS 15c lb.

FRESH PORK ROASTS

FRESH PICNICS .. 18c lb.
 FRESH SPARERIBS 9c lb.
 BONELESS ROASTS LAMB 25c lb.
 LEAN CHOPPED STEAK 12c lb.

Economy Beef Cuts

BONELESS RIB ROASTS 20c lb.
 Bottom Round ROASTS 20c lb.
 SIRLOIN ROASTS 22c lb.
 POT ROASTS .. 12c lb.
 SHOULDER CLODS .. 20c lb.
 CHUCK ROLLS .. 18c lb.
 SOUP SHANKS 5c lb.
 BEST CREAMERY BUTTER Cut from tub 45c lb.

Our prices are low. Our service is prompt. Make this your headquarters. Don't forget the place.

EASTERN PROVISION CO.

127--State St.--129

ALL CARS START FROM OUR STORE.

Here are welcome savings

... savings on the finest of foods, for only the finest of foods find their way to the A & P. Here are genuine values made possible by buying skill which economizes on everything but quality.

Butter	High Quality Creamery	lb. 47c
Bacon	Sunnyfield Sliced	lb. 37c

Milk	BORDEN'S, CARNATION OR VAN CAMP'S EVAPORATED	TALL CAN 11c
Campbell's Soups	ASSORTED FLAVORS	3 CANS 25c
Pineapple	DEL MONTE CRUSHED	2 NO. 2 CANS 35c

COFFEE SALE

Bokar	AMERICA'S FOREMOST PACKAGE COFFEE	LB PKG 39c
Red Circle	A BLEND OF THE WORLD'S FINEST COFFEES	LB 33c
8 O'Clock	HIGHEST QUALITY PURE SANTOS	LB 27c

Grape Juice	QT 29c PT 15c
SEALCT EVAPORATED MILK	can 10c
MINUTE GELATINE	pkg 13c
SWANSDOWN CAKE FLOUR	pkg 35c

Crisco	SEALED FRESH AND CLEAN	LB CAN 23c
MELBA FUDGE		lb 27c
EDUCATOR SUGARLAND		lb 23c

GRANDMOTHER'S BREAD Thousands of the most representative women have made this loaf their standard. Try it today! LARGE LOAF 8c

THE ATLANTIC & PACIFIC TEA CO. GREAT

Maltop Malts

Highest Quality

"MALTOP MALTS" are worth going a long, long way for.

For seven years "MALTOP MALTS" have been steadily increasing their circle of malt boosters. Other brands have come and gone—new names, new labels, new claims.

"MALTOP MALTS" have nothing new to offer. The same original high grade malt made from the best matured winter barley, concentrated to a rich, creamy pure malt. Made in five varieties, "MALTOP" offers a brand for every taste—light, dark, porter style, hop-flavored and medium.

Why experiment with new, unknown brands that have just "dropped in." Better to tie up with a malt that has been giving complete beverage satisfaction for seven years. A tried and proven malt—"MALTOP."

And if you are fussy about getting a fresh, mellow "ace-high" hop, with the genuine tang, you will naturally want the famous "MALTOP HOPS."

10 to 1 your grocer sells "MALTOP MALTS" and "MALTOP HOPS"—if he belongs to the Better Grocer class.

AUTHORIZED DISTRIBUTORS
CITY PAPER CO.

218 STATE ST., HARTFORD

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

FLOWERED ORGANDY

Flowered organdy stands a good chance of being among the most popular of the summer materials. It is combined with cream or colored lace.

When some men do you favors they never let you forget it.

SATIN BLOUSES

The separate satin blouse in shades of parchment, Nile green, rose beige and fawn is in high favor for wear with separate skirts.

Sympathy is all right in its place but there are times when a kick would be far more effective.

PHONES

Pinehurst "GOOD THINGS TO EAT"

2 Phones Call 2000

Seedless Grape Fruit 3 for 25c

Creamery Tub Butter 49c lb.

Pure Lard

14c lb.

Pinehurst Hamburg 25¢ lb.

Ground fresh from Pinehurst Beef. We will put pork with it if you wish.

Again We Quote

From Alice Burrell Irvine's articles on:

"Health From the Food You Eat"

She tells us that the organic oxalic acid obtained from plants such as rhubarb are not only healthy, but they act as eliminators of poisonous acids which might induce disease if permitted to remain in the system.

Rhubarb should not be classed as a vegetable. It is actually of the nature of fruit and should not be served with the meal but between meals, first thing in the morning or before retiring. When a too heavy meat diet has been followed rhubarb will be found exceptionally valuable in counteracting the acids which result.

Tomatoes contain natural oxalic acids and should be used frequently, especially in cases where the liver is sluggish and there is any likelihood of toxic-absorption. The tomato is neither a fruit nor a vegetable, but is a combination of both. Tomatoes have been called vegetable mercury because they are especially beneficial in diseases of the blood. They agree with practically everybody except those who are suffering from super-acidity of the stomach.

Citric acid, about which so much is said, erroneously, is of utmost importance to the body. It does not cause rheumatism—in fact is helpful in eliminating the poisons which produce this painful condition. Foods containing it can be taken at the same meal at which milk is used. Lemons, limes, citrons and oranges contain citric acid in abundance. All of the acids from these fruits are essential in keeping the body free of poisons. An acid fruit, taken the first thing in the morning clears the digestive tract and thus makes the work of the digestive fluids more effective. She suggests that we rouse our liver by eating plentifully of the so-called acid fruits and vegetables—lemons, lemons, grapefruit, apples and tomatoes. As in all other bodily difficulties, the prevention of liver trouble is easier than its cure. Even though at present you have no further sign of liver trouble than "spring fever," try a change in diet, using more fruits and vegetables, more milk and whole wheat bread.

Grapefruit, 2 for 25c and 3 for 25c.

Dandy firm Ripe Tomatoes.

Native Spinach—nothing better for a spring tonic.

Native Asparagus, Rhubarb, Lettuce, Cucumbers, Carrots, New Cabbage, Celery, Head Lettuce.

Oranges, Ripe Bananas, Lemons.

Call 2000 Tonight

If you want your order before 8:30 Saturday. This special early Saturday delivery leaves the store when Fresh Milk, Bakery and Vegetables arrive.

Meat News

Pork is still in demand and is lower than beef or lamb.

Tender Pot Roasts will sell at from 28c to 39c lb.

Sirloin Steaks are of good quality.

We will have genuine Spring Lamb. Try some nice rib Lamb Chops. A Leg of Lamb or how would you like a Lean Shoulder of Lamb, boned and rolled. We can cut these shoulders any size you wish.

Honeycomb Tripe Beef Liver

Corned Pigs' Hocks

Pork Chops Round Steak, Ground

Fresh Roasting Chickens or Fowl for fricassee.

If you like lean Bacon try some of our new Canadian lean back bacon.

We also have a fresh shipment of York Cottage Rolls (something like a Daisy Ham, only they cost less) from this same Canadian firm. They will be nice either to boil or bake.

Fresh Entire Wheat, Rye and Raisin Bread.

CHANGES MADE IN HOSPITAL STAFF

New List Includes Honorary Staff Members With New Names; 19 Local Men.

Several changes have been made in the Memorial hospital doctor's staff, it was stated today. Revision of the staff was made necessary by the adoption of a new set of by-laws in January. The list of attending physicians, which includes the active staff, honorary staff, courtesy staff and consulting staff, numbers sixty-seven. The nominations were approved by the Board of Trustees at their regular monthly meeting. Nineteen of them are Manchester surgeons and physicians.

One of the changes made was the addition of an honorary division to the staff, to which physicians who have rendered meritorious service to the hospital over a period of years may be nominated. Such nominees are practically relieved from active duty. Doctors C. W. Goff and C. H. Harville, members of Cheney Brothers' Medical Association, have been named for service on the courtesy staff. Dr. Walter Gray Crump, of New York, an intimate friend and classmate of Dr. D. C. Y. Moore, of this town, was placed on the honorary staff. He rendered special aid in the organization of the hospital and was previously a member of the consulting staff. Three local physicians are on the honorary staff.

Physicians' Pledge. In accepting nomination members of the general staff must take the following pledge: "To abide by the rules and regulations of the hospital and to adhere at all times to the well recognized, lofty principles governing the reputable practice of medicine and surgery.

"Not to engage in the division of fees under any guise whatever, nor knowingly permit any agent or associate of mine to do so."

"To manifest to the best of my ability a constructive interest in the hospital, and to co-operate in continuing it a potent factor in the preservation of public health in this community."

To recognize, in the interest of the Manchester Memorial Hospital, and the welfare of all patients housed therein, that, in the care of patients, I must always show a willingness to consult with men of ripest years or wide experience.

"To display at all times loyalty to the hospital and to abstain from unjust criticism of it."

The complete list of general staff nominations approved by the trustees follows:

Active staff: Chief, Dr. D. M. Caldwell; first assistant, Dr. D. C. Y. Moore; Orthopedic, Dr. LeVerne Holmes; urology, Dr. C. Y. Bittsford; Eye, ear, nose, throat, Dr. A. E. Friend; dentistry, Dr. E. G. Dolan; first assistant, Dr. J. F. Barry; department of Obstetrics and Gynecology, Dr. D. M. Caldwell; department of medicine, Dr. N. A. Burr; Dr. G. Sloan, G. A. F. Lundberg; department of pediatrics, Dr. Howard Boyd; department of pathological laboratory, Dr. Ralph Kendall; department of X-ray, Chief, Dr. J. Roberts; assistant, Dr. D. C. Y. Moore; department of out-patients service: Clinics are under the chiefs of the corresponding department in the hospital.

Honorary staff: Drs. A. M. Rowley, G. N. Bell, E. T. Smith, J. E. Root, Walter Gray Crump, New York; G. W. May, W. R. Zinker, T. H. Weldon.

Courtesy staff: Drs. A. B. Moran, E. C. Higgins, R. P. Knapp, C. W. Goff, C. H. Harville, Manchester; C. S. Deming, T. F. Moylan, James Lynch, R. S. Starr, Hartford; former members of the consulting staff as follows: J. C. Wilson, H. F. Stoll, J. C. Rowley, P. R. McPartland, S. M. Hammond, Hartford. Consulting staff: Surgical, Drs. H. C. Clifton, H. G. Jarvis, Claude Kelly, E. R. Lampson; medical, Drs. C. B. Brainard, I. W. Kingsbury, W. R. Steiner, E. J. Turbert; obstetrics and gynecology, Dr. T. W. Chester, C. H. Elliott; orthopedic, Drs. S. H. McPherson, Paul Sweet, John Sweet, and R. M. Vergason; Urology, Drs. T. H. Hepburn, H. S. Backus; Eye, ear, nose, throat, Drs. T. H. Gallivan, E. H. Truax, W. P. Reardon; Dentistry, Drs. W. N. Butler, D.D.S., C. C. Ward, D.D.S.; pediatrics, Drs. H. W. Brayton, H. F. Locke; neurology, Drs. O. G. Wiedman, C. F. Vonlund; dermatology, Dr. M. J. Morrissy, D. E. W. Stoughton; X-ray, Dr. A. C. Heublein; pathology, Drs. W. M. Allen, A. B. Landry.

NOVEL SILHOUETTE

A new afternoon frock of flowered chiffon has a circular front to its skirt and a straight back with a bolero bodice.

find your Job in the classified columns

Elusive McCormick Honeymooners

So quietly did Cyrus H. McCormick, 67-year-old board chairman of the International Harvester Company, marry Alice Holt, his former secretary, in Dublin, New Hampshire, that they were able to board the S. S. Majestic at New York and slip away to England before it became known. But in London, a photographer overtook them. Here they are, McCormick at the right, then his bride, and one of McCormick's sons. It's the first photo of McCormick taken for publication in many years.

\$1,500,000 Theft?

Paris E. Singer, heir to the Singer sewing machine millions, and developer of a Palm Beach, Fla., realty sub-division, who was arrested there on a charge of obtaining \$1,500,000 under false pretenses. It is alleged that by misrepresenting the financial condition of the Palm Beach Ocean Realty Company, of which he was president, Singer conspired to defraud the public. Posting a \$20,000 bond, he returned to New York.

ABOUT TOWN

Leslie Kittle, son of Mr. and Mrs. Arthur Kittle of 104 Summit street, was given a surprise party by members of the Salvation Army band last night. It was Mr. Kittle's 21st birthday anniversary and he was presented with a gift by William Hanna in behalf of the band. Games were played during the evening and a number of women of the Salvation Army corps served a luncheon.

Prof. Bunce of St. Paul, Minn., who is now studying at the Hartford Theological Seminary, will be the speaker at the Men's society meeting at the Swedish Lutheran church tonight at 8 o'clock. The choir will rehearse at the same time in the church auditorium as the men have their meeting in the basement.

FUNERAL OF EDWARD P. JILLSON

The body of Edward P. Jillson, member of the firm of Lunt & Jillson, was shipped to Gardner, Mass., today where the funeral will be held. The service will take place tomorrow and burial will be in that city.

Members of the Kiwanis club and employees of the Lunt Jillson company paid their last respects to the late Mr. Jillson today.

A patent medicine testimonial occasionally thrusts greatness upon a small man.

MEATS

- CHICKENS 48c lb.
FOWL 43c lb.
RIB ROAST 25c-25c
ROLLED ROAST BEEF 35c
POT ROAST 25c-30c
VEAL ROAST, BONELESS 35c
SMOKED SHOULDERS 22c
CORNEB BEEF 12c, 18c, 25c

GROCERIES

- CARNATION FLOUR \$1.25
Money back guarantee.
Blue Rose Rice, 3 lbs. 25c
Pea Beans, York State, 3 lbs. 25c
Rival Rolled Oats, 3 pkgs. 25c
Muffets 15c pkg.
Rival Ketchup 19c bottle
Rival Tuna Fish 20c can
Charcoal 20c bag
Police Dog Malt 79c

FRESH SPINACH 21c Peck

VEGETABLES

- Cucumbers, 4 for 25c
Native Lettuce 17c
Powell Lettuce 15c
Rhubarb, 4 lbs. 25c
Asparagus 29c

JUUL'S CASH MARKET

HARRY JUUL, Prop. 539 Main Street, Next to Gas Office. Tel. 2339

PLAYMATE'S BLOW PROVES SERIOUS

Child Struck By Hammer In Bad Way From Blood Poison As Result.

Struck on the head with a hammer by a little boy playmate several days ago, Alice, seven year old daughter of Mr. and Mrs. Harold Preston, of 21 Lilley street, is still seriously ill in Memorial hospital with blood poisoning.

When Alice was first injured, it was thought her injuries were slight. Her wound was washed with an anti-septic solution and for a few days nothing further was thought of the matter but when Alice complained of being ill, a doctor was called. He found that a serious infection had resulted from the scalp wound and a specialist was called.

The infection had suddenly developed in other parts of the body and the child's removal to a hospital was advised immediately. Alice's condition is very serious but hope for her recovery is entertained.

A Queen of the Mountaineers

Miss Mary Jo Mathews of Mannington, W. Va., is one of the latest denials to be offered that famous claim about gentlemen's leanings toward the light haired. The gentlemen of West Virginia University at Morgantown voted Miss Mathews a sophomore, the most beautiful girl student.

Service — Quality — Low Prices

Saturday Specials on Quality Meats

- Small Lean Fresh Shoulders 23c lb.
Strictly Fresh Pork to Roast 30c-32c lb.
Fresh Killed Fowls 45c lb.
Large Chickens to Roast, 5 to 6 lbs. 48c lb.
Fancy Broilers 45c lb.
Frying Chickens, about 3 lbs. each 45c lb.

SPECIAL

SHORT CUT RIB ROAST BEEF, lb. 38c

- Boneless Pot Roast Beef 30c-35c lb.
Boneless Rolled Roast Beef 35c-40c lb.
Boneless Veal Roast 35c lb.
Small legs of baby Spring Lamb, about 4 1/2 lbs. each. Boneless Roast of Baby Spring Lamb, about 4 lbs. each.

NATIVE CALVES' LIVER

Home Cooked Food Specials

- Baked Chickens, stuffed and buttered, each \$1.50, \$1.75, \$2.00
Baked Beans 25c qt. Brown Bread 10c-15c loaf.
Home Made Coffee Nut Rings 25c each
Raised Doughnuts, Apple, Rhubarb or Minee Pies 85c ea.
Home Made Cup Cakes, Home Made Crullers, Chicken Pies. Chicken Salad.

Grocery Specials

- Wedgewood Butter 49c lb.
Strictly Fresh Eggs 39c dozen
Cloverleaf Sliced Pineapple, the finest Pineapple packed, special 25c can
Libby's Pineapple Crushed, large size can, special 27c can
Delmonte Grated Pineapple, large size can, Special 27c can
Gold Medal Flour \$1.19 bag

Fruits And Fresh Vegetables

Native Lettuce, New Carrots, Beets, New Cabbage, Celery, Cucumbers, Rhubarb, Native Asparagus.

FANCY FRESH STRAWBERRIES AT RIGHT PRICE.

Manchester Public Market A. Podrove, Prop. Phone 10

SMITH'S GROCERY

NORTH SCHOOL STREET TELEPHONE 1200

FRESH PORK

is the most reasonable article on the food list this week. We recommend it because it is extra fancy and the price is right.

MEAT DEPARTMENT

- Roast Pork 28c-30c
Pot Roast 30c-35c
Rib Roasts 28c-38c
Roast Veal 35c
Fresh Fowl 40c
Legs Lamb 45c
Lamb Stew 20c
Corned Beef 12c

GROCERY SPECIALS

- Fig Bars, 2 lbs. 29c
Chocolate Fig Bars, 2 lbs. 45c
Large Cans Peas 27c
Large Cans Apricots 27c
Lard 14c lb.
1 lb. Tuna Fish 35c
Underwood's Deviled Ham can 9c
3 lb. Size Crisco 69c

FRUITS AND VEGETABLES

Strawberries, Asparagus, Rhubarb, Wax Beans, Cucumbers, Celery, Lettuce, Spinach, Carrots, Beets.

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

MOTHER OUT WARDEN GETS FIVE FOXLETS

Five baby foxes, caught by Dog Warden Fred Krahn, are on display in the window of the Blish Hardware Company. Mr. Krahn dug the animals out of their burrow but missed the mother of the litter. The animals caused a lot of comment and were seen by hundreds of people who passed up and down Main street this afternoon. People who did not look at the sign took them for everything from rabbits to police dogs.

Thomas Sullivan of 263 Main street has the cellar in for a five-room house on Scott street on his new building development at the north end. M. Sullivan has already sold 12 lots in this tract.

Hugo Kohls of 38 Cooper street has staked out ground for a house on Academy street which he is to build for Walter Kohls. It will be a one-family house of frame construction.

Charles Anderson and family of Andover have moved to Manchester and are now residing on Apple Place.

The heiress may be homely, but if she waits for some young man to tell her so she will never find it out.

U. S. LOAN TO POLAND

Berlin, May 13.—The American loan of \$70,000,000 to Poland, which has been approved by the Polish Cabinet, will be floated this month, according to advices from Warsaw today. The agreement will be signed in Paris. Jeremiah Smith, who acted as financial dictator of Hungary, is favored as a possible nominee for American financial adviser to the Banl Polski, as agreed upon under the terms of the loan.

find your Job in the classified columns

ABOUT TOWN

William McKee of Griswold street is making extensive improvements on his shore cottage at Saybrook Manor. He plans, among other things, to build a fireplace there.

Edward Elliott, janitor of the City hall, and his daughter, Mrs. William Hall, left today for New York and will sail tomorrow on the Homeric for a visit to England and Ireland.

The Goodwill club of the Fifth district will hold a whist in the Keeney street school tonight at 8 o'clock. The usual six prizes will be awarded and refreshments will be served.

Mrs. Sedrick Straughan of East Center street is substituting for Miss Elizabeth Daly in Grade 8 of the Eighth District school.

Earl Mitchell has awarded the contract for the construction of a Dutch colonial house on Bell street to H. H. West & Son.

The seven-room house Frank Phelps is erecting on Phelps road is now enclosed and the sub-contract for plumbing and heating has been awarded to John Flavell of Woodbridge street and the mason work to Martin Murphy of Vernon.

Holgar Bach has the frame up already for the residence which he is building for Walter A. Hoffman of Hampton, at the corner of Parker and Gerard streets. It will be an eight room house with a two-car garage in the basement.

The committee in charge of the regular May meeting of the Mothers' club has secured as their speaker for tonight Mr. Ingraham, an interior decorator from Boston. The club is being entertained at the home of Mrs. C. Elmore Watkins of South Main street. Besides the speaker, there will be solos by Mrs. Clifford Kelt who will be accompanied by Mrs. John Anderson and piano solos by Mrs. Eli Rogers.

The Lithuanian Nemua club will hold a dance in Tinker hall Saturday night.

At C. H. Tryon's Sanitary Market
Phones 441-442

Strictly Fresh Eggs from Atkin Farm, 35c dozen, 3 dozen for \$1.
Another lot of Royal Scarlet Coffee 42c lb. 1 lb. cans.
Our Best Coffee 45c lb.
2 packages Muffets 25c.
3 packages Kellogg Corn Flakes 25c.
2 Bottles Blue Label Ketchup 25c
2 rolls Scott Tissue 25c.
Virden Peaches 25c can.
Green & Greens Crackers 22c package.
White Loaf Flour, 1-8 barrel sack \$1.10.
Mrs. Clark Canned Goods in glass 88c.
Quinces, Peaches, Cherries, Plums.
Supreme Butter 55c lb.
5 Cans Sunbrite Cleanser 25c.
Worcester Salt 5c box.
Tuna Fish 25c can.
1 lb. box Codfish in wood 25c.
3 cans Campbell Beans 25c.

Meats

Pork to Roast 32c lb.
Legs of Lamb 45c lb.
Rib Roast Beef 35c.
Pot. Roast 25c.
Veal Cutlet 55c lb.
Veal Patties, 3 for 25c.
Native Fowls 45c lb.
Small Link Sausage 42c lb.
Sausage Meat 35c.

Fruit

Fancy Strawberries 37c basket.
3 Grape Fruit 25c.
Apples, 3 quarts for 25c.
California Oranges 49c to 79c dozen.
Bananas 12c lb.
Apples, basket 75c.

Vegetables

Spinach, 29c peck.
Native Asparagus 85c.
Tomatoes 25c lb.
Parsley 10c.
String Beans 18c.
Green Peas 15c quart.
New Cabbage 9c.
3 bunches Carrots 25c.
2 bunches Beets 25c.
Head Lettuce 18c.
Celery 25c bunch.
3 Cucumbers 25c.

Quick Oats with Quaker Flavor!

QUICK QUAKER

World's fastest hot breakfast. Quicker than toast! Ready in 2½ to 5 minutes. Demand and get the GENUINE.

Demonstration Of Garden Of Allah Coffee

Will Be Held Saturday, May 14th.

As a special introductory inducement we will give free one-half pint of Coffee Cream with each pound of Coffee at

49c per lb.

One cup will convince.

Manchester Public Market Dist.

Reymander's Market

1071 Main Street, Opposite Army & Navy Club
Phone 456 We Deliver

For The Week End

Meats are high. There's no use denying it, but we buy as low as the next man and will sell at prices as low as high grade meats can be sold.
Scotch Ham 49c lb. Sliced Bacon 48c.
Fricassee Chickens 38c.
Roasting Chickens and Fowls 40c.

Fruits and Vegetables

Green and Wax Beans, Lima Beans, Cauliflower, Sweet Potatoes, Native Asparagus, Carrots, Cucumbers, Tomatoes, Rhubarb, Lettuce, Rareripecs.

TOMATO AND PEPPER PLANTS

Phone A Pie Shop Specials For Saturday

STUFFED AND ROASTED CHICKENS \$2.00 each

Economy, that's what, 4½ lb. Chickens of the highest quality ready to serve.

STRAWBERRY PIES 35c each

GINGER CREAMS 20c dozen

A delicious drop cake.

CHICKEN PIES 20c each

CHICKEN CHOP SUEY 35c lb.

NUT RING CAKES 25c each

These cakes are fast becoming one of our most popular items. You can not make one like it at home for double the money.

FRESH VEGETABLE SALAD 20c lb.

Cup Cakes, Pies of all kinds. Specials on order.

PHONE 349

117½ Spruce Street.

Bailey & Ray

MALT Like Greeting An Old Friend

A memory of the past that's gone but not forgotten: 'Full of the old time flavor.'

Sold Throughout the whole United States

Guaranteed to give satisfaction

CANADIEN

Malt et Houblon (Malt with Hops) 85c Combination

United Malt Stores

1071 Main Street, South Manchester

FLORENCE'S DELICATESSEN'S

"The store that holds faith with the people."
Corner Main and Maple Streets. Telephone 2006
F. Kelley, Prop.

You Would Not Think Of Taking A Train Without Knowing Its Destination

Why be less careful when you spend your money for food for your table? You want it to buy you quality, naturally. It does at this store and that is why hundreds of people are steady customers here because they know that they are getting quality food products for their money every day in the week.

Large Assortment of Home Cooked Foods With Specials Changing Daily

Full line of Cooked and Smoked Meats including our Home Baked Ham.

Pickles, Olives, Onions and Relishes in bulk and bottle.

Boned Chicken and Invalid Broth in glass.

Mint Jell and Mint Sauce, Roman Jell.

Stuffed Oranges, Pickled Peaches, Pickled Pears, Peaches in Grenadine, Fresh Fruit Salad in glass.

Potato Chips in bulk. Pretzels.

Imported and Domestic Canned Fish.

Large assortment of Imported and Domestic Beverages.

Dr. Peters' Alpen Krauter, Heil-Oil
Kuriko and Oel-Oid

Heavy Cream, Strictly Fresh Eggs, Brown's Butter
Fresh Oysters.

HALE'S SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF

Manchester's Public Pantry IT'S NATURAL

When you think of something to eat you always think of Hale's Self-Serve Grocery.

Meadow Gold Butter 2 lbs. 99c
Fresh made.

Fresh Smoked Shoulders lb. 18c
Selected especially for us.

Special Display and Demonstration SILVER LANE PICKLES
12 different kinds. Samples of each.

Quarts 35c
Pints 23c
6½ ounce bottle 13c
See our beautiful window display.

Buy and Save on Canned Fruit

Veribest Hawaiian Sliced Republic Sliced Peaches
Pineapple, 3 cans 50c 2 cans 50c

Helmet Crushed Pineapple Pratt Low California Peaches (halves) 2 cans 50c
2 cans 42c

Veribest California Apricots Helmet Bartlett Pears, 2 cans 45c
2 cans 55c Dromedary or Sunbeam Grapefruit, 2 cans 55c

Buy Your Cookies at Manchester's Cookie Headquarters

66 Varieties. Fresh from the oven.
CRUSADER BISCUITS, lb. pkg. 21c
CHOCOLATE HOBBIES lb. 32c

Fresh Fruit and Vegetables

Native Baldwin Apples, 14 qt. basket 69c
Fresh Tender Native Spinach peck 23c

Fresh Cut Native Asparagus, bunch 29c
Fancy Large Missouri Strawberries, quart 32c

Fresh Green String Beans, quart 10c
Rhubarb, 2 lbs. 10c

We also have a large stock of thin skin Grapefruit, (medium), large thin skin Grapefruit, Florida Valencia Oranges, (large and small), California Valencia Oranges (large and small), large Pineapples, large Golden Ripe Bananas, Sweet Potatoes, Egg Plant, Fresh Green Sweet Peppers, Cucumbers, Celery Hearts and Stalks, Fancy French Endive and Fresh Native Radishes.

HALE'S HEALTH MARKET

THE BEST MEATS from well fed stock

Quality meats from well fed stock, carefully inspected and tested. Yet our prices are not high, considering such quality. Quantity buying and selling means savings. Note these specials.

H. A. Imported Canadian BACON 65c lb.

Sugar cured bacon—lean, mildly cured and fresh. Something entirely new—the bacon is rolled and then sliced—every piece is lean.

H. A. CANADIAN COTTAGE ROLL (smoked) lb. 45c
H. A. CANADIAN SMOKED SPECIALTIES, lb. 75c

BEEF

Boston Rolled Roast Beef, lb. 34c
Tender and juicy.

Shoulder Clod Pot Roast, lb. 30c
Best cut.

Fresh Beef Ribs, lb. 12c

Fresh Beef Liver, lb. 15c

POULTRY

Spring Broilers, lb. 52c
1¾ to 2 lbs.

Milk Fed Roasting Chickens, lb. 43c
4 to 6 lbs.

Milk Fed Fowl, lb. 40c
4 to 6 lbs.

PORK

Pork Roast, lb. 27c and 29c
Tender and lean.

Fresh Pork Shoulders, lb. 22c
Lean.

VEAL

Boneless Veal Roast, lb. 34c
No waste.

Rump Veal Roast, lb. 28c

Veal Stew, lb. 22c

Brown's Butter

Fresh daily.

Large Dill Pickles dozen 25c

Many "Good Buys" In Used Cars Are Offered Here By Reputable Dealers And Individuals

Want Ad Information

Manchester Evening Herald Classified Advertisements

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

Line rates per day for transient ads. Effective March 17, 1927

Telephone Your Want Ads

Phone 664

Index of Classifications

Table with 2 columns: Classification Name and Page Number. Includes categories like Automobiles for Sale, Real Estate, and Business Services.

Announcements

STEAMSHIP TICKETS to and from all parts of the world—Cunard Anchor, White Star, French, American, Swedish, North German Lloyd and several others. Assistance given in securing passports. Robert J. Smith, 1009 Main street. Phone 130-2.

THE MANCHESTER UPHOLSTERING COMPANY NOW LOCATED AT 116 SPRUCE STREET SOUTH MANCHESTER

Automobiles for Sale

1927 REO 1-2 TON TRUCK STAKE BODY, \$175 COMPLETE

MANCHESTER MOTOR SALES CO. 1009 Main Street, Manchester, Conn.

USED CARS

Oldsmobile Touring, 1926. Oldsmobile Touring, 1927. Buick Touring, 1927.

CRAWFORD AUTO SUPPLY CO. 20 East Center St., Tel. 810

PERSONAL ATTENTION given to all repair work. Superior re-tinting and greasing service. All work fully guaranteed.

GARAGE for rent. Apply to Dr. Weldon.

OAKLAND and PONTIAC SILK CITY OAKLAND COMPANY 190 Center St., So. Manchester

HARLEY DAVIDSON motorcycle—Jeans suit. Telephone 231-5.

ASHES REMOVED and moving done. Robert Creighton, 16 Knighton St.

FOR SALE tomato plants, pepper, cabbage, cauliflower, egg plants, aster, salvia, zinnias, Sweet Williams, scabiosa, veronica, and straw flower plants.

NURSERY HEDDING, shrubs and evergreens trimmed and landscaped. Work guaranteed satisfactory.

Florists—Nurseries

FLOWERING PLANTS—Ageratum, Aster, Carnation, Cannas, Calceolarias, Candytuft, Cornflower, Cosmos, Helianthus, Larkspur, Marigold, Petunias, Salvia, Verbenas, Geraniums, Fuchsias, Zinnias, Foxglove, Sweet William, Hollyhock, Delphinium, Phlox, Potted 7/8

NURSERY STOCK at reasonable prices: also cabbage plants, 15c doz. tomato plants, 25c, geraniums, 35c. John McConville, Homestead Park, Telephone 1364-13.

MILLinery—Dressmaking

DRESSMAKING—Ladies and children's sewing. M. Creighton, 16 Knighton street. Phone 103-5.

HEMSTITCHING SHOP—We specialize on pillow cases, sheets and dress goods. Work is done by the latest factory methods.

Repairing

EXPERT KEY FITTING—Lawn mowers sharpened and repaired; also scissors, knives and saws sharpened.

LAWNMOWERS put in proper order. Photographs, clocks, electric cleaners, irons etc. repaired. Key making.

SEWING MACHINES, repairing of all makes, oils, needles and supplies. Phone 715.

COURSES AND CLASSES

AMBITIOUS MEN, BOYS A splendid opportunity to learn barbershop, ladies' bobbing, shingling. Latest methods taught. Complete course \$35.00. Day, evening class.

PRIVATE INSTRUCTION given in all school subjects by former grammar school principal. For rates call 215-5.

KEY PUNCH OPERATOR, experienced, for your tabulating department. Write: Oliver Brothers Employment Bureau.

LADIES TO WORK on tobacco. Meet truck mornings at 6:30 at Depot Square or see James W. Foley.

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

A Ready Market for Used Cars

WILL YOU own an automobile in 1927? If considering the purchase of a good used car look over those listed under classification 4 on this page every day. Here may be found many cars of practically every standard make and type—ready for instant service—and frequently at remarkably low prices.

These cars are offered by reputable dealers and individuals. The quality of cars offered is unusually good. Often a car is included that is practically new, others have been reconditioned and are attractive in appearance and good for long service. The prices and terms will interest you.

READ CAREFULLY CLASSIFICATION 4 EVERY DAY

Poultry and Supplies 43

BABY CHICKS 15000 FOR APRIL BABY CHICKS 15000 FOR MAY OLIVER BROS., S. C. W. LEHORNS

On account of extremely large hatches we will have more chicks than we booked orders for—Therefore we can take a few more orders. These are the well known OLIVER BROS. CHICKS—carrying the very best blood lines—Every chick is from our own eggs, hatched in our own incubators. Every bird officially blood tested by the state. All within 1900 or more delivered direct from brooder houses by auto within five miles of Manchester. Price 21c each, 300 or more 19c each each.

OLIVER BROTHERS CLARKS CORNER, CONN

Articles for Sale 45

ANTIQUE Antiques bought, sold, repaired, re-upholstered and upholstered. Old and modern furniture, vases, etc. 37 Hollister street.

Fuel and Feed 49-A

WOOD for sale, also light trucking day or evening. Telephone 33-2.

Garden—Farm—Dairy Products 50

APPLES—Good Baldwin for sale, \$1.00 per half bushel delivered. Inquire Dr. Weldon.

BARBERRY BUSHES, \$5.00 per hundred, 3 yards wide, 6 to 8 ft. Griswold street or telephone 861-4.

LIVING ROOM SUITE for sale, mohair, 2 Wilton rugs, beds etc. Phone 227-4 or call 113 Main street.

OIL STOVE—New Perfection, Blue flame four burner. Six dining room chairs. Two rocking chairs. Two sewing machines. Two dozen window shutters. Two rocking chairs. Price \$25. 47 Main street. Tel. 972-4.

USED COOK STOVE for sale, in good condition. Must be sold at once. Apply 13 Laurel street.

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

A Ready Market for Used Cars

WILL YOU own an automobile in 1927? If considering the purchase of a good used car look over those listed under classification 4 on this page every day. Here may be found many cars of practically every standard make and type—ready for instant service—and frequently at remarkably low prices.

These cars are offered by reputable dealers and individuals. The quality of cars offered is unusually good. Often a car is included that is practically new, others have been reconditioned and are attractive in appearance and good for long service. The prices and terms will interest you.

READ CAREFULLY CLASSIFICATION 4 EVERY DAY

Poultry and Supplies 43

BABY CHICKS 15000 FOR APRIL BABY CHICKS 15000 FOR MAY OLIVER BROS., S. C. W. LEHORNS

On account of extremely large hatches we will have more chicks than we booked orders for—Therefore we can take a few more orders. These are the well known OLIVER BROS. CHICKS—carrying the very best blood lines—Every chick is from our own eggs, hatched in our own incubators. Every bird officially blood tested by the state. All within 1900 or more delivered direct from brooder houses by auto within five miles of Manchester. Price 21c each, 300 or more 19c each each.

OLIVER BROTHERS CLARKS CORNER, CONN

Articles for Sale 45

ANTIQUE Antiques bought, sold, repaired, re-upholstered and upholstered. Old and modern furniture, vases, etc. 37 Hollister street.

Fuel and Feed 49-A

WOOD for sale, also light trucking day or evening. Telephone 33-2.

Garden—Farm—Dairy Products 50

APPLES—Good Baldwin for sale, \$1.00 per half bushel delivered. Inquire Dr. Weldon.

BARBERRY BUSHES, \$5.00 per hundred, 3 yards wide, 6 to 8 ft. Griswold street or telephone 861-4.

LIVING ROOM SUITE for sale, mohair, 2 Wilton rugs, beds etc. Phone 227-4 or call 113 Main street.

OIL STOVE—New Perfection, Blue flame four burner. Six dining room chairs. Two rocking chairs. Two sewing machines. Two dozen window shutters. Two rocking chairs. Price \$25. 47 Main street. Tel. 972-4.

USED COOK STOVE for sale, in good condition. Must be sold at once. Apply 13 Laurel street.

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

Flourish—Nurseries

GAS BUGGIES—All Aboard!

ASKS YOUR OPINION ON SHIP SIGN GAUITY

WHITE VOGUE

FLAPPER FANNY SAYS:

Men, who claim a more even temper than women, have even more.

SENSE and NONSENSE

The community that is successful is where the men are collectively going after the business. James—"Great heavens! When did you get that scar?" John—"Poker." James—"Cheating?" John—"No, flirting with the cook."

A peculiar form of paralysis has locked a California man's hands in an extended position about 37 inches apart. There is nothing he can do now except tell fish stories.

A colored lady in the Piano Dept. to Salesman: "Can you show me a Baby Grand?"

Salesman: "Here's one that has beautiful tone and is a bargain." Sits down to give a demonstration and forgetfully plays, "Bye, Bye, Blackbird." Exit: Customer.

The American people are divided into two great classes: those who think they are as good as anybody, and those who think they are better.

Tell Him Now.

If with pleasure you are viewing Any work a man is doing, If you like it or approve of it, tell him now. Don't withhold your approbation Till the parson makes oration, And he lies with snowy lilies on his brow.

For, no matter how you shout it, He can't hear a word about it. He won't know how many tears-drops you have shed, If you think some praise is due him.

Now's the time to give it to him: He can't read what's on his tombstone when he's dead.

More than fame and more than money Is the comment, kind and sunny, And the hearty, warm approval of a friend;

For it gives his life a savor, And it makes him stronger, braver, And it gives him heart and spirit to the end.

If he earns your praise, bestow it: Now's the time to let him know it. Do not wait till life is over, And he's underneath the clover;

He can't read what's on his tombstone when he's dead.

Nervous Youth—"Darling, you are the breath of my life." Gladys—"Well, why don't you hold your breath?"

"I want you to understand," said Young Spender, "that I got my money by hard work."

"Why, I thought it was left you by your rich uncle."

"So it was; but I had to work to get it away from the lawyers."

"I must compliment you on your peace officer," said a motor tourist in Pea Ridge. "He directed me so clearly and politely that I cannot help but speak in praise of him."

"Yes," replied Mayor-Numbers. "Our police force is a mighty good fellow."

An optimist is one who depends on the town clock when he has to catch a train.

NOW YOU Ask One

A LITTLE OF EVERYTHING

Today's list of questions includes a little bit of everything—it's a sort of hash. The answers are all on another page.

1—Re-arrange this list so that each city is grouped with the industry in which it leads:

- Fall River furniture
Minneapolis shoes
Lynn textiles
Grand Rapids steel
Detroit flour
Gary automobiles

2—What did Ponce de Leon try to find in Florida?

3—Who was Damon's famous friend?

4—What was the name of the 42d American army division in the World War?

5—What waterfall near Minneapolis, Minn., is mentioned in Longfellow's "Hiawatha"?

6—Who were the two most prominent men in the plot that resulted in the murder of Julius Caesar?

7—In what year was the treaty of peace ending the American Revolution signed?

8—Who was Charles Wakefield Cadman?

9—On what date did Jack Dempsey win the heavyweight championship?

10—In what city did his predecessor, Jess Willard, win it?

"Love is like an apple pie—little crust and lots of apple sauce."

Weren't you nervous when you asked him for money the first time?"

"No, I was calm and collected!"

GOOD JOB

City Banker (visiting the farm): I suppose that's the hired man.

Farmer (who has visited banks): No, that's the first vice-president in charge of cows.—Life.

THE TINYMITES

(Read the Story, Then Color the Picture)

Old Daffydoe said, "Mercy me, that's just as fine as it can be. I never saw a diving board that looked much better, boys. You've used he hammers mighty well and made the thing turn out real swell, so I'll forgive you gladly, now, for making all that noise."

The Tynmites then went to bed, and Clowzy, very loudly said "Let's set up very early so that we can take a swim. I think we need some sleep tonight. Why, I'm so tired, I feel afraid. A very restful snooze will make us all right in the morn'g."

So, soon you couldn't hear a peep. The whole tired bunch was sound asleep. Old Daffy smiled to see the bunch. They looked so very small. Then Daffy, too, grew weary quite, as it was growing late at night. It wasn't very long until he heard the sandman call.

The next morning they were up and out, and all the Tynmites rushed about to hop into their bathing

suits and take a cooling swim. They reached the dock that they had made, and 'round about it they all played. Old Daffydoe just smiled and said: "I never saw such vim."

Then out upon the dock they went and about an hour or so was spent in taking just a sunning bath which all of them thought fun. Then something happened very quick, and nearly made the Tynies sick. It really spotted their morn'g, 'cause it wrecked the work they'd done.

Some monstrous swordfish swarmed about and made the whole band loudly shout, "Oh, Daffy, can't you stop them? And you'll have to do it now." But soon the swordfish saw the dock and then the Tynies saw it rock and quickly fall. But all of them went swimming anyhow.

(The Tynies see a funny elephant in the next story.)

SKIPPY

The Real Garden Enthusiast

By Fontaine Fox

WASHINGTON TUBBS II By Crane

© Fontaine Fox, 1927, The Bell Syndicate, Inc.

REG. U. S. PAT. OFF. ©1927 BY NEA SERVICE, INC.

©1927 BY NEA SERVICE, INC.

FRECKLES AND HIS FRIENDS

Hot On the Trail

By Blosser

SALESMAN SAM

Napoleon's Successor

By Small

JACK LOCKWILL IN THE AIR

by Gilbert Patten

(To Be Continued.)

DANCE
SAT. EVENING, MAY 14TH
At Manchester Green School
AL BEHREND'S ORCHESTRA
Professor Beebe, Prompter.
ADMISSION 50c.

PUBLIC DANCE
SOUTH MAIN STREET SCHOOL
Saturday Evening, May 14th
SCHEDEL'S ORCHESTRA
Professor Foley, Prompter
ADMISSION 40c.

BIG DANCE
Sat. Evening, May 14, 1927
GIVEN BY
Lithuanian Nemun Club
AT TINKER HALL
Admission 85c.

ABOUT TOWN

The Junior Department of the Center Congregational church will present a play "Everyday Magic" to raise funds for the Near East child they are helping to support. Saturday afternoon, May 21. Thirty children will take part. The Troubadors will furnish the music and Miss Celia Greenway in costume as a little Dutch girl will give two readings "In a Little Dutch Garden" and "By the Side of the Yuyder Sea."

A son was born yesterday to Mr. and Mrs. Joseph Barr of 111 Holl Street.

The committee in charge of the Community Club lawn fete will meet at the Community Club house tonight at 8 o'clock.

Twenty friends gathered at the home of Miss Ruth Thompson in Hartford last night to celebrate her twentieth birthday. Miss Thompson formerly lived in Manchester. Games and dancing were enjoyed. Three Manchester boys, Joe Riley, Samuel Trotter and Eddie O'Brien furnished the music for the dancing.

John Conway of Philadelphia is still having charge of the meetings at Gospel Hall. These meetings are in the evening at 7:45 and all are welcome.

A number of the members from Sunset Rebekah Lodge will go to Andover tonight to present the play "Johnny's New Suit" and "Memories" under the auspices of the Christian Endeavor Society there. There will also be tableaux, and the entertainment program will be followed by dancing and refreshments.

About 30 Luther League members of the Swedish Lutheran church accompanied the Beethoven Glee Club to Middletown last night. The club rendered a concert in the Middletown Swedish Lutheran church, and was assisted by Edward Taylor, tenor; Albert Pearson, baritone; and Miss Helen Berggren, contralto, and Miss Eva M. Johnson, accompanist. After the program the Luther Leaguers of Middletown served refreshments and a social time with games followed.

Walter H. Hibbard of Providence arrived in town last night to spend the week-end with his parents, Mr. and Mrs. W. E. Hibbard of North Main street.

Mrs. John Jeffers of Hilliard street and Mrs. Frank Jeffers of Linden street will return Sunday after a two weeks' stay with Mrs. John Jeffers' daughter, Mrs. Alfred Tilling of Woodbury, N. J.

HEIGHTS WOODSHED MAKES QUICK FIRE

All Ablaze When Firemen Arrive But They Save Two-Family House.

Fire destroyed a woodshed at the rear of 22 1/2 School street, Manchester Heights, at 9 o'clock this morning. An alarm was turned in at Box 62 at School and Clinton streets, but when the apparatus arrived the shed was a mass of flames. Chemical and water lines were run out and played on the residence and nearby outbuildings. A chicken coop directly behind the woodshed had caught fire but this was extinguished quickly.

The whole building burned like tinder and is a complete loss. The property is owned by John Gleason, who lives on the west side of the house. The east side, behind which the shed was located, is occupied by Fred McCormick, a member of Hose Co., No. 4. The cause of the fire is unknown.

NOTICE
In memory of Edwin P. Jillson, of the Lunt-Jillson Company, that company will be closed to all business all day Saturday, May 14th. The Lunt-Jillson Company, E. A. Chappel, Traffic Manager.

If a man feels it in his bones it is apt to be rheumatism.

FOOD SALE AT HALE'S STORE
Auspices of Ladies' Guild of St. Mary's Episcopal Church
SATURDAY AT 2 P. M.

W. A. Smith, Jeweler
WILL BE OPEN FOR BUSINESS IN HIS NEW STORE
In State Theater Building
ALL DAY TOMORROW

SUNDAY DINNER
at the
HOTEL SHERIDAN

Turkey, Duck or Chicken with all the fixings, \$1
12 M. to 2:30 P. M.

Spring Coats

Reduced!

\$39.50

Sizes 16 to 42

Formerly Priced up to \$69.50

A stunning assortment of higher priced coats can be found at this price. The finest materials—sheen, kasha and imported mixtures, the best furs—pahmi, squirrel, twin beaver and monkey; and the newest colors. Plan to see these coats tomorrow, we know you will find one that will suit you.

Hale's Coats—Main Floor

Sport and Dress Models

Millinery

at reduced prices

\$1.95 to \$5.95

If you are looking for an inexpensive but attractive hat to wear with your new dress, you should see the smart ones that we have reduced way below their original cost. Snug fitting hats with ripple brims, and large hats with creased crowns. A splendid assortment. Values as high as \$12.50.

Main Floor

Gay

Printed Frocks

\$15.75

For youthfulness and grace, colorfulness and comfort, there's no summer frock like the printed silk one. If it has long sleeves, as most of the new ones have, it can be worn now; and if it is as colorful and cleverly-styled as all of these are, you'll enjoy it all summer.

We have just received some chic models with navy, black or beige backgrounds in gay patterns. Suitable for bridge parties, sport wear, office and dances.

Hale's Dresses—Main Floor.

Mother Can Afford to Buy Young Sister a New Coat Now.

Reduced Prices

on all

Children's COATS

Our entire stock of children's coats have been reduced for Saturday's selling. Plain tailored coats for play and school wear, and fur trimmed dress models for dress-up occasions.

Girls' Coats—7 to 14 Years.
\$7.98 Coats \$5.98
\$12.98 and \$14.98 Coats \$9.98
Boys' and Girls' Coats—2 to 6 Years.
\$5.98 Coats \$4.98
\$7.98 Coats \$5.98
\$9.98 Coats \$7.98
\$12.98 Coats \$9.98
\$1.98 and \$2.98 Raincoats \$1.49
7 to 14 years. All colors.

CHILDREN'S HATS

Reduced

Our entire stock of children's hats have been reduced. Dozens of models to choose from.

\$1.49 Hats \$1.00
\$1.98 Hats \$1.49
\$2.98 Hats \$1.98
\$3.98 Hats \$2.98

Hale's Children's Dept.—Main Floor

SPECIAL!
MILK CHOCOLATE COVERED CRACKERS

39c BOX

Main Floor

Main Floor

The J.W. Hale Company
SOUTH MANCHESTER, CONN.

The Greatest DOLLAR SALE

ever held in the Housefurnishing Dept. Ends Tomorrow Night at 9 o'clock

Just a Few Left! Early American Lamps

\$1 each

Sketched from Stock
These beautiful lamps have green or amber bases with attractive colored chintz shades. Six feet of cord.

"Betty Bright" Aluminum

\$1.00

A good quality, panel shaped aluminum in the well known "Betty Bright" brand.

6 and 8 qt. Convex Kettles
1 1/2 qt. Percolators
Tea Kettles
Round Roasters
Double Boilers
Dish Pans
12 qt. Preserving Kettles

Serving Tray

Novelty serving trays in red, blue or green finish. Size 14x20 inches. \$1

Garment Bag

Moth, dust and damp proof. Size 27x57 inches. Special at 2 for \$1

Window Screens

Size 24x30 inches. Extra special at this low price of 2 for \$1

Broom

Excellent quality corn broom. Duco finished handle. \$1

Sherbets and Goblets

Beautiful optic high and low foot, sherbets, and water goblets. 6 for \$1

Mop

A self-wringing mop. Friday only at this very low price. Special \$1

Brassware \$1

A wonderful assortment of brassware at this low price. In the lot you will find: Trays, cheese and cracker trays, bowls, candlesticks and bread trays.

A HAT for every occasion

Never before have we shown so attractive a line of Straws and Panamas. We feature the Pedigree Straws a line superior in every way.

STRAW SAILORS

Wider brims, fancy bands. Priced at \$2.50, \$3, \$3.50, \$4, \$4.50

PANAMAS

At \$5, \$6 and \$7.50

Golf Panamas \$5, \$7.50
Leghorns \$5
Toys \$4

EVER-KOOL PANAMAS. They roll up to carry in your pocket, unbreakable. Ideal for golfing, motoring and general sport wear, \$2.50 and \$3.

ARTHUR L. HULTMAN

Visit Our Boys' Department Down Stairs.